This article was downloaded by: [National Agricultural Library]

On: 30 July 2009

Access details: Access Details: [subscription number 908593409]

Publisher Taylor & Francis

Informa Ltd Registered in England and Wales Registered Number: 1072954 Registered office: Mortimer House,

37-41 Mortimer Street, London W1T 3JH, UK

Critical Reviews in Environmental Science and Technology

Publication details, including instructions for authors and subscription information: http://www.informaworld.com/smpp/title~content=t713606375

Environmental Dissemination of Foodborne Salmonella in Preharvest Poultry Production: Reservoirs, Critical Factors, and Research Strategies

S. Y. Park ^a; C. L. Woodward ^a; L. F. Kubena ^b; D. J. Nisbet ^b; S. G. Birkhold ^a; S. C. Ricke ^a Department of Poultry Science, Texas A&M University, College Station, Texas, USA ^b USDA-ARS, Southern Plains Agricultural Research Center, Food and Feed Safety Research Unit, College Station, Texas, USA

Online Publication Date: 01 March 2008

To cite this Article Park, S. Y., Woodward, C. L., Kubena, L. F., Nisbet, D. J., Birkhold, S. G. and Ricke, S. C.(2008) Environmental Dissemination of Foodborne Salmonella in Preharvest Poultry Production: Reservoirs, Critical Factors, and Research Strategies', Critical Reviews in Environmental Science and Technology, 38:2,73 — 111

To link to this Article: DOI: 10.1080/10643380701598227 URL: http://dx.doi.org/10.1080/10643380701598227

PLEASE SCROLL DOWN FOR ARTICLE

Full terms and conditions of use: http://www.informaworld.com/terms-and-conditions-of-access.pdf

This article may be used for research, teaching and private study purposes. Any substantial or systematic reproduction, re-distribution, re-selling, loan or sub-licensing, systematic supply or distribution in any form to anyone is expressly forbidden.

The publisher does not give any warranty express or implied or make any representation that the contents will be complete or accurate or up to date. The accuracy of any instructions, formulae and drug doses should be independently verified with primary sources. The publisher shall not be liable for any loss, actions, claims, proceedings, demand or costs or damages whatsoever or howsoever caused arising directly or indirectly in connection with or arising out of the use of this material.

Critical Reviews in Environmental Science and Technology, 38:73-111, 2008

Copyright © Taylor & Francis Group, LLC ISSN: 1064-3389 print / 1547-6537 online DOI: 10.1080/10643380701598227

Environmental Dissemination of Foodborne Salmonella in Preharvest Poultry Production: Reservoirs, Critical Factors, and Research Strategies

S. Y. PARK,¹ C. L. WOODWARD,¹ L. F. KUBENA,² D. J. NISBET,² S. G. BIRKHOLD,³ and S. C. RICKE³

¹Department of Poultry Science, Texas A&M University, College Station, Texas, USA
²USDA-ARS, Southern Plains Agricultural Research Center, Food and Feed Safety Research
Unit, College Station, Texas, USA

The impact of potential pathogenic foodborne Salmonella spp. in poultry production environments is of paramount importance, considering its implications for human health. Most of what is known about this organism under these environmental conditions is based on indirect evidence. The overall focus of this review is on the biology of potentially pathogenic foodborne Salmonella spp. in poultry environments. This is not just because of the implications regarding pathogenic Salmonella spp. for poultry production and food safety but because Salmonella spp. behavior may serve as a model for understanding general bacterial pathogen persistence in animal agricultural environments. This will help meet a long-term need to develop a comprehensive ecological picture of the contamination potential, growth, survival, and genetic stability of pathogens in poultry and other animal production environments. This will in turn lead to a better understanding of the environmental and health impacts of foodborne Salmonella spp. dissemination in animal production environments.

³Department of Poultry Science, Texas A&M University, College Station, Texas, USA

Current address for S. Y. Park is Food Resources Institute, Chung-Ang University, 72-1 Nae-ri, Daeduk-myun, Ansung, Kyunggido 456-756, Korea; for S. G. Birhold, Product Technology Center, Nestlé Purina PetCare, 3916 Pettis Road, St. Joseph, MO 64503; and for S. C. Ricke, Center for Food Safety, IFSE and Department of Food Science, University of Arkansas, Fayetteville, AR 72704, USA.

Address correspondence to Dr. S. C. Ricke, Department of Food Science, University of Arkansas, 2650 N. Young Ave., Fayetteville, AR 72704-5690, USA. E-mail: sricke@uark.edu

KEY WORDS: environment, foodborne *Salmonella*, poultry, preharvest, reservoirs

I. INTRODUCTION

As municipal populations continue to increase and add to urban sprawl, agricultural lands are lost. At the same time, the livestock industry continues to increase the number of animals per unit, resulting larger and larger confined animal feeding operations. The interface resulting from these two trends can have disastrous consequences, as demonstrated by the extensively documented series of environmental catastrophes associated with intensive animal production waste-handling facility failures. In 1995, several swinewaste lagoon spills took place in North Carolina after heavy rains in river basins followed by the flooding associated with hurricanes in succeeding years. The nutrient-rich loads caused by overflowing lagoon waste material lead not only to fish kills by algal blooms but substantial damage to the aquatic ecosystems due to overloads of nutrients from the lagoon. 1-4 In addition, the microbial load originating from animal fecal material contained pathogenic bacteria, protozoa, and viruses that had the capability of infecting humans. 1,5 Although this scenario represents an out of control disaster magnified by the sudden impact of several severe hurricanes in rapid succession, high concentrations of animals in close proximity can still have less obvious but wide-ranging consequences on environmental quality. It is clear that failure to recognize environmental impacts can lead to substantial environmental and human health repercussions for the animal industry. With the poultry industry having developed into an intensive animal production for the longest period of time, producers have perhaps been confronted with environmental consequences sooner than for most phases of animal agriculture.

In addition to the chemical pollutant problems commonly identified with animal wastes, such as poultry manure and litter/manure, are the wide varieties of microorganisms, originally harbored in the intestinal tracts, which continue to survive in the waste materials. Many of the bacteria that can cause diseases in humans can be found among these organisms. Poultry can be one of the most important animal reservoirs of asymptomatic *Salmonella* spp. in the human food chain. The overall focus of this review is on the study of potentially pathogenic *Salmonella* spp. in poultry production environments. This not just because of the implications regarding pathogenic *Salmonella* spp. for poultry production and food safety but because *Salmonella* spp. behavior may serve as a model for understanding general bacterial pathogen persistence in animal agricultural environments. To present this picture, several objectives are developed in this review. The first objective is to provide a brief overview of public health problems associated with poultry production

environments particularly as a potential reservoir for foodborne pathogens. The pathogen of primary interest here is Salmonella. This is because of the importance of this organism in foodborne disease outbreaks and the consistent association of this organism with all aspects of poultry production and its subsequent persistence in the environment. Since most of the research is on foodborne aspects of salmonellae and food safety-related characterization, a portion of this review is used to discuss the methodology available to isolate, quantify, and characterize this organism in poultry environments. In addition, the survival characteristics and genetics of salmonellae under these environmental conditions have largely been ignored. However, several research techniques are now available to assess the physiology of salmonellae in these settings, and a more complete picture of Salmonella spp. is now feasible. Therefore, the potential importance of survival response is examined and we include some discussion on methods that are recently available for tracking and studying Salmonella under environmental conditions encountered during poultry production. Finally, future concerns and directions are examined.

II. SALMONELLA AND HUMAN SALMONELLOSIS

Salmonella are facultative, gram-negative, and nonsporing rods in the family Enterobacteriaceae. Salmonella serovars can be divided into three groups based on the epidemiological purposes. Group I correspond to the infection of humans only. These include S. typhi, S. paratyphi A, S. paratyphi C, and the agents of typhoid and paratyphoid fevers; group I causes the most severe of all human diseases caused by salmonellae. Group II correspond to the host-adapted serovars, some of which are human pathogens and may be contracted from foods. These include S. gallinarum (poultry), S. dublin (cattle), S. abortus-equi (horses), S. abortus-ovis (sheep), and S. choleraesuis (swine). Group III correspond to unadapted serovars, those with no host preference. These include most foodborne serovars and pathogens for humans and other animals. Salmonella species and serovars can cause several diseases such as gastroenteritis and systemic disease in different hosts.

Salmonella enterica serovar Enteritidis and Typhimurium (referred to as *S. enteritidis* and *S. typhimurium* through the remainder of this review) are of public health significance due to their more complex epidemiology involving extensive fecal excretion with associated environmental contamination and the existence of many different infections. *Salmonella enteritidis* and *typhimurium* are reported to be the most common pathogens of human salmonellosis. Salmonellosis is one of the primary foodborne diseases, with an estimated 800,000 to 4 million human infections reported each year in the United States alone, 11,12 and represents an annual loss of approximately

\$4 billion from the U.S. economy, including reduced productivity and medical treatment costs.¹³ Approximately 60% of U.S. human salmonellosis in 1995 was caused by *S. enteritidis* (24.7%) and S. *typhimurium* (23. 5%).¹⁴

In the last 10 years, the infection of greatest concern in the United States has been caused by *S. enteritidis*. ^{12,15} In 1993, a large outbreak in Florida was caused by *S. enteritidis* in ice cream produced from milk that was transported in tanker trucks that had previously hauled unpasteurized liquid eggs. ¹⁶ Therefore, *S. enteritidis* and *S. typhimurium* continue to be the leading causes of foodborne salmonellosis in humans in the United States. According to Tauxe, ¹⁷ four current trends associated with foodborne *Salmonella* disease are likely to continue to present important public health challenges: (1) increasing antimicrobial resistance, (2) the intersection of salmonellosis and the acquired immunodeficiency syndrome (AIDS) epidemic, (3) eggassociated *Salmonella* infections, and (4) large and dispersed outbreaks.

Poultry is considered one of the most important sources of salmonellae^{18–21} and constitutes an important animal reservoir of asymptomatic *Salmonella* excreters in the human food chain.⁶ Because the supply of eggs or chicks from infected breeder flocks can lead to a significant increase in the degree of infection of progeny, salmonellae infection at early stages of production is not only critical²² but can result in an ever-cascading influence on poultry production at later stages. Since salmonellae are a public health hazard, it is essential that efforts be directed toward monitoring potential environmental sites for contamination throughout poultry production.

III. ROUTES OF DISSEMINATION OF SALMONELLA WITHIN THE POULTRY PRODUCTION CYCLE

A. Vertical Versus Horizontal Contamination

Vertical contamination is transovarian transmission of microorganisms from hens to progeny or table eggs.²³ This transmission rapidly increases the incidence of disease in poultry flocks and permits cross-contamination due to contamination of the egg passage via the chicken.²³ When this occurs, there is the potential for an immediate amplification of the number of birds to be *Salmonella* positive and consequently there are greater opportunities for horizontal contamination and spread of the organism. Horizontal contamination is the transmission of microorganisms via direct contact of uninfected birds with infected birds, or indirectly by contaminated drinking water, feed, or airborne horizontal transmission of microorganism from the infected bird to uninfected neighboring birds.^{24–26} High bird density in commercial poultry houses may lead to increases in *Salmonella* spread by these indirect poultry-house environmental routes. Specific contamination routes and potential environmental contact points are discussed in the following sections.

B. Eggborne Sources

An important source of human *Salmonella* infection is contaminated eggs or egg products^{19,27}; this makes it a unique threat to food safety. The onfarm environment of the chicken is a rich source of a number of *Salmonella* serotypes,^{28,29} and *S. enteritidis* is a primary pathogen that causes frequent human illness associated with egg contamination. Although laying hens may harbor *S. enteritidis*, they show no clinical signs of infection, and the eggs they produce appear normal.³⁰ Egg contamination by *S. enteritidis* has been a continuing international public health problem for more than a decade.¹² Foodborne outbreaks of *S. enteritidis* infection in the United States for which vehicle could be identified were most often associated with Grade-A shell eggs.^{19,27,31}

Egg contamination results from penetration through the eggshell by *S. enteritidis* contained in feces after the egg is laid, horizontal transmission, ^{32–35} or by direct contamination of reproductive organs with *S. enteritidis* before the egg is laid, vertical transmission. ^{36,37} *Salmonella gallinarum* and *S. pullorum* are strict host-adapted serovars that can infect the ovary and cause transovarian transmission into the egg. ³⁸ *Salmonella heidelberg*, *S. kentucky*, *S. saintpaul*, *S. thompson*, *S. typhimurium*, and *S. hadar* are non-host-adapted serovars that have been isolated from the reproductive organs of hens and from egg contents. ^{38–41}

Salmonella enteritidis may be carried in the large intestines of adult laying hens and shed in their feces, which may lead to contamination of the egg shell surface by *S. enteritidis*. ⁴² In addition, *S. entertidis* oral inoculation to adult laying hens can infect the reproductive tracts following localization and colonization of the large intestine, that is, by transovarian transmission, although there are no noticeable clinical signs in the hens. ^{36,37} Ovarian infections of *S. entertidis* cause both the laying of contaminated eggs and the hatching of infected chicks from the contaminated hatching eggs. These infected chicks grow up to become pullets and subsequently lay contaminated eggs. ^{43,44}

C. Feed Sources

Feed is an important source of *Salmonella* contamination in poultry.^{45–52} Feed serves as a source of horizontal transmission once it has been contaminated by feathers, feces, or airborne *Salmonella*.⁵³ Veldman et al.⁵² reported that *Salmonealla* contamination rates for mash layer-breeder feeds (21.4%) were higher than those of pellet layer-breeder feeds (1.4%). Jones et al.²¹ also reported that *Salmonella* contamination rates for mash type feeds (35%) were higher than those of pellet type feeds (6.3%) at the feed mills. Therefore, pelleting poultry feed is a potential management option for reducing the incidence of contamination with *Salmonella*.⁵² However, layer-breeder feeds

are usually not pelleted; this prevents dirty egg shells and maintains a low level of feed intake by birds. ^{52,54} Mash layer-breeder feeds with acid can reduce the vertical transmission of *Salmonella*. ^{54,55} Fish meal, meat and bone meal, tapioca, and maize grits used as feed components for layer-breeder feeds influence the incidence of *Salmonealla* contamination with 31, 4, 2, and 27%, respectively, for feeds formulated with each ingredient. ⁵²

D. Other Sources in the Laying-House Environment

In both broiler houses where birds are grown for meat production and egglaying facilities where eggs are produced, there are several environmental sources that could be commonly found in both facilities. The discussion here is limited to laying houses that have been characterized extensively in pursuit of identification and characterization of environmental sources for S. enteritidis during egg production. Numerous potential sources of Salmonella exist in the laying house environment. 56,57 Jones et al. 57 reported that Salmonella was isolated from egg belts (72.7%), egg collectors (63.6%), ventilation fans (100%), and flush water (100%) in the commercial laying-house environment. Murase et al.⁵⁸ suggest that Salmonella spp can be spread via egg belts from one house to others. Garber et al.³⁰ reported that overall 7.1% of layer houses and 3.7% of mice were culture positive for S. entertitidis from a total of 200 layer houses and 129 house mice, respectively, in 15 states throughout the United States. Mice may both amplify and spread S. entertitidis in the layer. 59,60 According to Henzler and Opitz, 61 up to 105 colony-forming units of Salmonella may be present in a single mouse fecal pellet. Laying flocks with high levels of manure contamination are more likely to produce contaminated eggs and thus pose the greatest risk to human health.⁶² Thirteen percent and 38% of S. entertitidis was detected on manure in layer houses in 1995 and in 1992, respectively, by the Pennsylvania Egg Quality Assurance Program; under the right conditions, this Salmonella sp. could be spread within the laying flock.⁶³

IV. POULTRY PRODUCTION AND DISSEMINATION OF SALMONELLA IN THE EXTERNAL ENVIRONMENT

A. Transmission of Pathogens in Poultry Waste Streams

Since incidence of foodborne pathogens such as *Salmonella* spp. has increased over the past 20 years, it can be inferred that pathways other than those related directly to the consumption of contaminated products must be investigated.⁶⁴ Additional and unconventional pathways of increasing significance are emerging as possible sources of human salmonellosis. Land application of poultry effluent from commercial production of eggs and broilers

is the most efficient and economical way to dispose of poultry waste. There are several similarities between the concerns of pathogenicity of poultry pathogens and land application of poultry waste. The microbial flora of the poultry is being intermixed with an entirely different and diverse microflora within the soil. It is not uncommon to see pathogenic species survive for up to 12 weeks in a soil environment. Bacteria from poultry can also reach groundwater and streams via this pathway. In addition, during the application of poultry effluent, there is a small risk of airborne transmission of pathogens to humans or other wildlife. Another possible pathway for the transmission of human salmonellosis is through contact with wildlife. Wild birds and rodents are often found in poultry facilities and within storage containers of feed. Wildlife also feed off of crops that are planted in soil amended with poultry litter.

B. Composition of Aerosols and Airborne Particles

Gases are widely produced directly by animals and from their feces. Ammonia, hydrogen sulfide, and methane are produced from the microbial degradation of manure. 66 Carbon dioxide is produced from both animal and microbial degradation, as well as from combustion of fuel for heating the animal house.⁶⁶ Carbon monoxide can also be produced from incomplete fuel combustion.⁶⁶ Nitrogen oxides are by-products of fuel combustion.⁶⁶ The chemical analysis of dust from pig and poultry houses is a complex mixture, which mainly yields ammonia, proteins, proteolytic enzymes, and endotoxins.⁶⁷ Endotoxins are fragments of gram-negative bacterial walls, lipopolysaccharides, which cause allergic and immunological reactions in humans.⁶⁸ Therefore, dust is a hazardous airborne agent that has allergenic agents, infectious airborne agents that has allergenic agents, infectious microorganisms, and toxic gases. The viable fraction or bioaerosol contains bacteria, fungi, and viruses. 69 Airborne microorganisms in swine houses mainly contain gram-positive bacteria with up to 40% Streptococci and 17% Micrococci. 70 Gram-negative coliform bacteria and fungi in poultry and swine house are detected in less than 1% and 13-45% of these houses, respectively.69

C. Airborne Transmission of Pathogenic Microorganisms

Quantitating the contribution of individual contributing factors to overall dissemination patterns is a difficult task, given the uncertainties of representative locations for measurement, fluctuations that occur over time, and unpredictable bird behavior. General aspects of pathogen dissemination in animal environments have been reviewed previously.⁷¹ Not only should the overall airborne microbial population levels, identification of individual members,

and their pathogenic or toxin-producing potential be considered, but survival and growth activity of microorganisms during environmental stress must be considered. Although many of the microorganisms are relatively harmless to humans and birds and can be involved in ecological beneficial activities such as decomposition of waste organic matter, some of the microorganisms present can be pathogenic for either humans or birds or both. Petersen et al. 72 analyzed total aerobic microflora found in a poultry house; they detected 8% Staphylococcus aureus and 4 to 5% Escherchia coli. Salmonella aureus was isolated from the skin and nasal passages of poultry. 73 The transmission and survival of a typical bioaerosol organism are affected by environmental parameters that include, among other factors, air currents, temperature, and relative humidity. According to Lighthart and Mohr, 74 the more rapid the upwind speed, the more the sample concentration resembles the source concentrations. In general, airborne microorganisms can be potentially inactivated by high temperatures.⁷⁵ The response of airborne bacteria to atmospheric humidity is species dependent. For example, during the aerosolization, Escherichia coli K-12 was shown to survive better at low humidities than at high humidities.⁷⁶ Bacteria are more susceptible to harsh environmental stress than fungal spores and enteric viruses during transport through the air.77

D. Airborne Transmission of *Salmonella* spp. in Poultry Environments

Technically, airborne expression can occur within the poultry house as well from the external environment into the house and/or from the house to the external environment depending upon house structure and ventilation management. As discussed previously for the spread of *Salmonella* within the poultry-house environment, a primary mechanism of horizontal contamination of microorganism to uninfected birds is via direct contact with infected birds^{24,32,33,78–81} or via contaminated drinking water.²⁵ However, airborne transmission cannot be ruled out as an important factor, because high bird density in a commercial poultry house may increase the disease spread by airborne microorganisms and accentuate airborne contamination.⁸² Therefore, to better understand how this route influences *Salmonella* cross-contamination requires the profiling and processing of information regarding airborne bacteria and fungi typically present in the poultry house.

Airborne transmission of *Salmonella* spp. within the rearing environment may have an important role in the cross infection of birds and the maintenance of the pathogens within poultry flocks. *Salmonella enteritidis* PT4 has been shown to infect poultry⁸³ when carried experimentally by aerosol. Airborne contamination by *S. enteritidis* PT4 and *S. typhimurium* in general

has been experimentally demonstrated to lead to the cross-infection of birds sharing the same rearing environment. ^{26,84,85} The airborne coliform bacteria and *E. coli* detected in dust samples may be involved in coli-septicemia of chickens in poultry houses. ^{86,87} *Salmonella* detected in eggshell fragments in adjacent hatching trays was in the mixed hatching tray containing chicks from *Salmonella* inoculated eggs. ⁸⁸ Laying hens exposed to aerosol containing *S. enteritidis* develop a systematic infection and excrete the organism in the fecal materials. ⁸³ Airborne transmission of *S. enteritidis* can be spread three to four times more rapidly in molted laying hens than unmolted laying hens. ²⁶ Mechanical fan-driven air in the hatching cabinet may move *Salmonellae* from contaminated eggs to uncontaminated eggs. ^{88,89} Therefore, the airborne transmission of microorganisms is regarded as a potential and favorable microenvironment route that that could lead to environmental cross-contamination and infection. ^{71,86,90,91}

V. FACTORS THAT INFLUENCE SALMONELLA GROWTH AND SURVIVAL IN POULTRY ENVIRONMENTS

A. Determinants of Microbial Competitiveness in the Poultry Environment

In poultry waste streams, sudden influxes from water effluent from lagoon spillovers or from the land application of solid wastes would suggest that a pattern of microbial blooms would parallel the associated nitrogen and phosphorus increases. Which nutrients are consistently available versus nutrients that suddenly become saturating probably dictate when opportunistic pathogens are more likely to become prominent. When fecal bacterial isolates were cocultivated with S. typhimurium, Ushijima and Seto⁹² observed a significant decrease in S. typhimurium and this decreased growth was associated with competition for specific amino acids. When indigenous fecal bacteria consumed arginine, aspartate, serine, and threonine, this limited the ability of S. typhimurium to effectively compete. Such results would suggest that heavy influxes of organic matter could upset the balance of microorganisms in a soil ecosystem and favor opportunistic pathogens that normally would not compete as well. Nutrient availability in conjunction with a variety of environmental physicochemical factors is likely to dictate the effective concentrations of pathogens.

B. Desiccation Stress Mechanisms and Influential Factors

Desiccation is the most fundamental stressor that can be experienced by bacteria in a variety of environments. It is caused by evaporation of water from bacteria-carrying droplets, which can result in a loss of cellular water.⁹³ Desiccation can stress or injur airborne microorganisms.^{93–96} However, when microorganisms survive under desiccation conditions, they can be disseminated and transferred to different locations as particles become airborne.^{97,98}

The rate of desiccation generally increases with increasing temperature; bacteria carrying droplets undergo desiccation regardless of environmental relative humidity (RH). However, high RH (greater than 80%) and low RH (less than 20%) are both deleterious to bacterial survival.⁹⁹ According to Benbough,⁹⁴ air stress at low humidities is attributed to the toxic effects of oxygen present, but at high RH values mechanisms lethal to airborne bacteria must be independent of the presence of oxygen. The toxic effects of oxygen may be due to free radical formation in the cell, because it has been found that metabolic inhibitors and free radical scavengers protect aerosolized bacteria. 94 There also may be irreversible changes in protein structure at high RH due to the weaker exchanges of bonded water with atmospheric water vapor. 94 More strongly held water would be involved at lower RH, so that the chances of lethal strong bond exchanges with deaths occurring are greatly increased. 99 Water loss leads to structural changes that result in membrane destabilization. Therefore, damage to surface structures can affect permeability and transport of substances into and out of a cell. Airstressed bacteria tend to lose K⁺, Na⁺, and other ions by leakage through damaged membranes. 94,98 Stersky and Hedrick reported that air stressed S. newbrunswick and E. coli are unable to grow on selective media containing bile salts such as sodium deoxycholate and sodium taurocholate. Water loss also causes the reduction of water activity (a_w) and thus impair cellular functions. Cell damage of air stressed bacteria can be repaired in the presence of Mg²⁺, Fe³⁺, and Zn²⁺. These ions help stabilize the cell envelope by providing strength and by preventing lysis. 100

When a_w values are less than 0.84, *Salmonella* generally are unable to increase their numbers in poultry houses. ¹⁰¹ In addition, Hayes et al. ¹⁰¹ noted that a low a_w environment (less than 0.84) functions as a physical barrier to the establishment or continuation of *Salmonella* contamination in a poultry house. In contrast, a high a_w environment may provide a high risk of continuing *Salmonella* contamination of poultry, provided the organism is introduced into the favorable environmental condition in a poultry house. ¹⁰¹ Desiccation can reduce the number of *Salmonella* in poultry associated environments such as manure and litter. ¹⁰² However, *Salmonella* spp. may be able to survive and adapt to more severe desiccation conditions. Juven et al. ¹⁰³ reported that the survival of *Salmonella* was greater at a_w of 0.43 than at 0.75. *Salmonella* spp. may survive for greater than 120 days in spray-dried milk and greater than 6 months in chalk. ^{104,105} When surviving in a desiccated state, *Salmonella* spp. could be transmitted or could infect new flocks via dust, feed, litter, feather, or dust particles.

VI. DETECTION AND SAMPLING METHODS OF SALMONELLA IN POULTRY ENVIRONMENTS

A. Culture-Based Identification of *Salmonella*—Special Considerations for Samples Originating From Poultry Waste Environments

In general, there are two approaches to analyze the effluent samples collected for analysis of pathogen impact, namely, presence of fecal organisms as indicators of animal waste contamination, and testing of effluent for effects on pathogen sustainability with specific marker strains for representative pathogens. Presence of fecal indicator organisms has been described by Tiquia et al. ¹⁰⁶ Briefly, after diluting water samples, the resulting dilutions are plated on the appropriate selective media for fecal indicator organisms. *Escherichia coli* coliforms can be assayed by direct plating on selective 3M petrifilm (3M Corporation) and fecal streptococci can be plated on m-Enterococcus agar (Difco, Detroit, MI). Log₁₀ values of colony-forming units are usually determined after incubation for at least 48 h at 37°C.

To achieve effective recovery and more specific quantization of *Salmonella* spp. from waste environments requires several considerations. First of all, the choice of media will depend on the levels and types of background organisms and the ability to create selective conditions that discourage growth of these organisms while allowing the growth of the organism of interest, in this case *Salmonella* spp. However, the selective media conditions must not be so severe as to prevent recovery of injured bacterial cells, a real possibility with waste environments that would generally be considered a poor growth environment. Consequently, isolation and identification procedures for most organisms such as *Salmonella* spp. usually have an initial enrichment step that consists of medium ingredients that will enhance recovery by supporting revival and optimal growth of stressed and injured bacterial cells followed by transfer to a selective medium that only supports growth of the organism of interest.

When attempting to recover *Salmonella* spp. and other bacteria from soils and similar environments, a primary concern is interference or overgrowth by indigenous fungi that would be found particularly in aerobic waste environments such as the surface of composting poultry litter or after soil application of poultry manure or slurry waste. Most commercial selective media developed for salmonellae have been developed for recovery from food or clinical samples, which would be much less likely to contain substantial numbers of fungi. Consequently, these media can be easily overgrown by fungi when used for environmental samples. This problem can be resolved by incorporating an antifungal agent into the commercial media. The key is that the antifungal agent has a fairly broad spectrum against most indigenous environmental fungi but does not inhibit growth of the bacteria

being recovered. The antifungal agent cycloheximide, which has been used in soil microbial analysis to inhibit fungi, 107 was tested in a series of studies as a potential fungal inhibitor for differential plating of samples from animal feeds. 108, 109 Ha et al. 109 observed that cycloheximide completely inhibited indigenous fungal overgrowth on aerobic bacterial plates from a variety of feeds. Growth rates of *S. typhimurium* in minimal mineral media were significantly decreased by addition of cycloheximide aerobically and anaerobically, but *Salmonella* recoveries on brilliant green agar, MacConkey agar, selenite cysteine broth, and tetrathionate broth were not affected by cycloheximide additions at concentrations up to 1000 mg/L. 108

B. Molecular Methods

Molecular methods entail the extraction and use of the genetic material of the organism. The ability of a DNA probe of known sequence to hybridize with a strand on genomic DNA from an unknown organism is evaluated where the probe is labeled either by radioisotope or with a reporter group such as alkaline phosphatase, peroxidase, biotin, and other compounds capable of yielding a visible response when hybridization has occurred. 110,111 Hybridization is the basis for some of the commercial kits used in clinical microbiology, and colorimetric and radiolabeled probes have been successfully used to identify foodborne salmonellae serovars. 111-113 A specific 16sRNA sequence biotin labeled DNA probe was successfully used to identify salmonellae recovered from thermophilic composts by detection of hybridization in a biotin colorimetric assay. 114 A number of nucleic acid probes to identify a majority of foodborne bacterial pathogens are available, but current hybridization techniques require at least 10³ to 10⁴ copies of the target sequence to yield an accurate result. 115-117 Consequently, some culture preenrichment is required to achieve bacterial cell numbers high enough to provide sufficient DNA copies. 115-117

To achieve much lower detection limits requires amplification of the target DNA to a quantity detectable by conventional techniques. Polymerase chain reactions (PCRs) are basically the in vitro amplification of target chromosomal DNA via thermostable DNA polymerase in combination with specific oligonucleotide primers. The significant advantage of gene amplification over hybridization gene probes is its potential of detecting fewer specific organisms even in the presence of large numbers of nontarget organisms. Among the molecular methods that are currently available, polymerase chain reaction or PCR represents a tremendous potential for the detection of low levels of pathogenic bacteria within complex environmental backgrounds. PCR has had only limited application directly with animal waste environment microbial detection, but Ng et al. 19 used PCR to amplify 16S rRNA sequences to identify bacteria from sewage-sludge anaerobic

digester contents. However, PCR technology has been used for detection of microbial pathogens in a variety of matrices, including soils, water, foods, feeds, and clinical samples. ^{117,118,120–124} Consequently, numerous protocols and modifications of protocols to optimize sample analysis have been reported over the years. Most changes and alterations for improvement have focused on temperature cycling profiles, DNA polymerases, oligonucleotide primers and sequences, and sample extraction and processing. ^{117,120,125,126}

Most of the efforts associated with PCR detection of Salmonella spp. have been directed toward analysis of food and clinical samples. Two issues that have been encountered in these types of samples have the potential to plague poultry environmental analyses as well. The first issue concerns the specificity of the primer for the target organism. Ideally, primer sequence should conserved sufficiently to include most strain variances possible for the organism of interest but should retain enough specificity to not react with organisms not identified as the target organism. Oligonucleotide primers constructed from the bns gene of Salmonella spp. 127 have been shown to specifically amplify Salmonella spp. DNA by PCR. 120 However, Maciorowski et al. 123 found that these primers detect not only Salmonella spp., but also Clostridium spp., and Endley et al. 128 found fimA primers to be more suitable for specific detection of Salmonella in animal waste environments. Since Clostridia spp. have been shown to serve as an excellent fecal pollution microbial indicator, 129 bns primers have been proposed to screen samples for the presence of Salmonella spp. as well as microbial pollution from animal feces.

A second issue is interference of amplification by the nature of the sample. Generally, since gene amplification-based screening procedures from environmental and clinical samples are vulnerable to interference by organic matrices. 22,117,123,130-133 Essentially, interference implies that inhibitory compounds are either directly bound to the target nucleic acids or are indirectly inhibitory to the polymerase enzyme. Approaches to alleviate this problem have been described in detail by Pillai and Ricke¹¹⁷ and are only discussed briefly here. Traditionally, elimination of sample interference requires direct extraction of the nucleic acids by the use of extended purification steps with combinations of organic reagents such as chloroform and phenol. Given the time required to do these steps, a second approach has led to protocols where a rapid separation of bacterial cells from the sample matrix is done initially followed by a much more rapid bacterial cell lysis step. In addition, culture preenrichment is often included to increase the concentration of target DNA and dilute the sample matrix background prior to conducting PCR.

Current technological developments may further resolve interference problems. Techniques involving more sensitive detection methods are more specific than the visual detection of stained bands on electrophoretic gels. Such sensitivity may be required to confirm the presence of low-level DNA amplification in matrices that permit only a low amplification efficiency. One system currently under development provides for the solution hybridization of two probes, one labeled with biotin at the 5' end and the other labeled with fluorescein at the 5' end. ¹²³, ^{134–139} The hybridized DNA is then bound by its biotin label to a biotinylated membrane stick and the fluorescein label is allowed to bind to a polyclonal anti-fluorescein antibody conjugated to urease. ¹³⁶ The presence or absence of the amplicon specific for the *bns* sequence is based on the incremental changes in pH (measured in microvolts per second) resulting when the urease-containing sandwich is exposed to urea in a pH-sensitive potentiometric sensor.

The rapid detection of microbial pathogens in complex environmental matrices by gene amplification protocols is presently far from optimal due to interference from organic matrices. Present detection procedures require between 16 and 20 h for preenrichment and between 24 and 48 h for selective enrichment for *Salmonella* spp. ^{140–142} PCR amplification and oligonucleotide probes have successfully detected both artificially seeded and naturally occurring *Salmonella* spp. within oyster meat without preenrichment ¹²⁰ or in poultry meat using pretreatments and only 4 h of preenrichment. ¹⁴³ Once optimized, the combination of PCR and a dual hybridization probe assay may be used to rapidly, reliably, and inexpensively screen a variety of poultry waste streams for the presence of *Salmonella* spp.

C. Conventional Sampling Methods for *Salmonella* Detection in Poultry Production Environments

Effective detection of Salmonella in a poultry environment is highly dependent on representative sampling that achieves true assessment of actual contamination levels. Conventional techniques of direct culturing of litter and drag-swab sampling are mainly used to evaluate the contamination of poultry houses, and to detect Salmonella. Salmonella infantis, S. bredeney, S. bavana, S. Johannesburg, S. montevideo, and S. drypool were isolated in the culture of 6-week-old floor litter at the poultry farm. 144 In broiler flocks, S. typhimurium and S. havana contamination was detected in 9 out of 13 sheds by drag swab and in 7 out of 13 sheds by litter culture. 145 Caldwell et al. 146 found that Salmonella was more likely to be detected by drag swab testing in occupied poultry houses than in the vacant poultry houses. The presence of chickens may play a major role in the amplification and dissemination of Salmonella to a greater area of the poultry house. 146 Additionally, feed contamination or early neonatal infection of chicks at the hatchery may also be important. 146 Hayes et al. 101 compared drag-swab and litter sampling methods for detection of Salmonella spp. in commercial poultry houses. Drag-swab testing detected Salmonella spp. more often than did litter culture. The contamination with Salmonella spp. from the farms sampled was detected in over half the houses when combining the results of the two testing methods. ¹⁰¹

D. Bioaerosol Sampling

Conventional environmental sampling techniques present difficulties in ease of sampling and sampling size due to the physical limits of the site to be collected from. Higher Efficient collection of microorganisms from the air to monitor airborne microorganisms offers an alternative approach that takes into account overall contamination levels. An appropriate method for analysis of air samples is also necessary. However, the variety and complexity of bioaerosols complicate monitoring and exposure assessment. The types of air sampler used for collection may also be critical, and the factors that must be considered have been reviewed extensively by Pillai and Ricke According to Woodward et al., we werall aerosol bacterial counts were higher when collected by impactors before adjusting for airflow rate and higher yields of total bacterial colony-forming units were recovered from impingers after being recalculated for airflow rate. However, Woodward et al. Monitoring that the further development of aerosol sampling systems may allow for continuous monitoring of microbial populations in a poultry layer house.

When airborne microorganisms are conventionally detected by total count and culture techniques, the microorganisms that are not culturable under the specific growth conditions used in the laboratory remain undetected. 149 The microorganisms may be exposed to the stress of aerosolization and sampling, which may result in a loss of culturability. 150,151 In addition, culture-based techniques can take several days to weeks to detect and identify a specific airborne microorganism. Therefore, PCR amplification represents specificity, sensitivity, and reduced processing time for aerobiological monitoring of small numbers of targeted microorganisms. 147 Detection by PCR methods is very sensitive to interference by the complex organic load in either litter or drag-swab samples. 22,117,123,132,138,152 Therefore, airborne sampling has been proposed as an alternative to solve the sample size labor and cost. 133 Because this technique is an environmental sampling method, airborne sampling potentially provides representative monitoring of either the interior poultry house or the environmental boundary areas surrounding the poultry facilities. Cason et al. 88 and Berrang et al. 89 reported that Salmonella was transmitted from contaminated eggs to uncontaminated eggs during hatching and this transmission may be through fan-driven air. Airborne sampling techniques have exhibited less interference when combined to PCR amplification. 153 Kwon et al. 132 reported that when PCR was conducted by spiking samples of S. typhimurium, PCR amplification of Salmonellaspecific DNA was more readily detected in air filter samples than in litter samples.

VII. TRACKING SALMONELLA IN THE POULTRY ENVIRONMENT

A. Generation of Antibiotic Resistant Marker Strains

Developing an antibiotic-resistant bacterial strain of the organism of interest is a useful tool for constructing "marker" strains that can easily be followed in a laboratory or during in situ studies for following survival as well as genetic stabilities of organisms under environmental stresses. ^{154–161} Antibiotic resistant marker strains can be generated in any number of ways including selection for naturally resistant or selection for spontaneous mutants in the presence of the antibiotic. ¹⁶² These mutants generally contain a functional gene that is mutated in a way that confers resistance to a specific strain. ¹⁶² Examples include chloramphenicol point mutations in 23S rRNA genes that remain functional and rifampicin- or nalidixic acid-resistant bacteria with mutations in RNA polymerase or DNA gyrase genes. ¹⁶²

More directed means of introducing antibiotic resistance include insertion of plasmids containing respective genes that encode for specific and selectable genes conferring antibiotic genes. Such approaches have allowed for the selective growth, recovery, and quantitation of E. coli lysine auxotrophs in the presence of poultry feed backgrounds. 163,164 However, without maintenance of specific antibiotic-selective conditions, plasmids can be lost as bacterial cells undergo cell division. Insertion of antibiotic resistance genes into the chromosome can be accomplished by transposition with mobile transposons with selectable antibiotic genes. 165,166 In addition, transposons, depending upon where they become inserted in the chromosomal genome, can result in the loss of phenotype by insertion mutagenesis into functional genes and essentially "knocking" them out. With such an approach, selective screening has allowed the discovery of numerous genes and new functions of known genes,167 and, depending on the nature of the genetic construct, not only can a marker organism be followed but expression of individual genes can be followed in the environment. Further refinement involves replacing the antibiotic resistance marker with a measurable compound such as products produced by an inserted enzyme or luminescence from inserted lux genes. The specific aspects of this approach are discussed in more detail in the section on genetic methods.

B. Application of *Salmonella* Antibiotic Strains in Poultry Environmental Studies

Antibiotic marker strains of *Salmonella* poultry isolates have been used for survivability studies in poultry feed matrices, chick cecal colonization, and soil microcosm studies. ^{108,109,168–175} The strain used in most of these studies was a primary poultry isolate of *Salmonella typhimurium* that was originally isolated for resistance to novobiocin and nalidixic acid. ¹⁷⁶ For poultry

infection studies this organism is typically introduced to the birds orally or through environmental contact, and after several days are allowed for colonization and establishment; birds are killed and intestinal contents and organs are examined for the presence of the marker strain. Recovery on *Salmonella*-selective media containing the two antibiotics expedites rapid enumeration of the marker strain of *Salmonella*. For survivability studies the marker strain can be prepared as a liquid or dry inoculum and inoculated into the respective nondiluted environmental samples and survivors enumerated. 108,170,174,175 This allows inoculation and incubation of environmental samples directly without having to sterilize the sample first. Such an approach allows for the direct enumeration of *Salmonella* without background bacterial populations coming up on the plates.

VIII. STRATEGIES FOR STUDYING SURVIVABILITY AND GROWTH OF SALMONELLA IN THE POULTRY ENVIRONMENT

A. Kinetics of Survivability

Once a marker Salmonella strain has been constructed, it becomes possible to assess and quantitate of the target organism not only in the laboratory but in the environment potentially as well. For laboratory studies to determine survivor kinetics, liquid microcosm studies designed to simulate poultry environments can allow for growth to be measured turbidimetrically on a spectrophotometer in aerobic or anaerobic batch culture and growth rate estimated by linear regression analysis. 177,178 To estimate survivability after logarithmic growth (defined as stationary phase where net multiplication of bacterial cells no longer occurs), total cell counts can be determined as a direct microscopic count using a calibrated slide counting chamber on diluted samples. Viable cell counts can be determined by serial 10-fold dilutions in the appropriate physiological buffer and plating the various dilutions on recovery medium. Although dependent on the type of organism for a typical heterotroph found in the gastrointestinal tract, viable total cells are usually enumerated for a period of at least 5 days after stationary phase from liquid cultures. From these data a survivability time as a constant can be estimated (ST_{50}) , which is defined as the time for 50% of the initial viable population to become nonviable and can be calculated from the fractional turnover (m)of the regression line of viable cell number where $ST_{50} = \ln 2/m$. ^{179,180} Cell numbers and optical densities expressed as logarithmic functions can also be subjected to linear regression statistical (least squares) analysis to assess the lack of fit of the regression line. 108,177,178

B. Bacterial Culture Techniques to Simulate Waste Environments

Understanding pathogen responses in growth-limiting conditions that are usually prevalent in environments associated with poultry waste streams

requires culture systems that will allow for extended periods of slow growth. A culture system that is specifically designed to solve this problem is continuous culture. Continuous cultures represent growth culture systems where substrate availability is held constant by mechanical control of inflow and outflow. This results in bacterial cell number per unit substrate in the growth vessel being maintained at steady-state growth conditions. Growth medium is formulated such that one nutrient is set to be the first growth-limiting nutrient. The essentiality of continuous culture operation is that at steady state the nutrient concentration is low enough that each drop of fresh medium into the growth vessel is quantitatively only enough nutrient to be instantaneously consumed by the bacterial population without an increase in cell number, hence the "steady-state" nature of the growth vessel bacterial population. This results in growth of the bacterial population that is proportional to dilution rate and therefore can be controlled by the infusion rate of the pump. Consequently, growth rate can be controlled and other factors that may influence bacterial growth physiology can be examined independently.

Most of the early applications of continuous culture systems involved studies to understand fundamental physiological questions on single pure cultures of bacteria. 181–184 However, various continuous culture systems and approaches have become widely used for cultivating microbial communities from a variety of environments to study complex mixtures of microbial consortia. 183,185–195 Interactions between pathogens and indigenous microbial consortia have generally been limited to interactions among intestinal bacteria and specific pathogens, 92,196,197 cultivation of pure cultures of pathogens under anaerobic gastrointestinal incubation conditions, 198 or development and study of probiotic cecal cultures antagonistic to colonization of *Salmonella* spp. in the ceca of the young chick. 168,199–201

Applications more relevant to animal waste environments have been almost exclusively focused on the development of semi-solid systems that allow the flow of fluid through a reactor vessel designed to retain bacterial aggregates and anaerobic digester granules. 195,202 The goal of many of these studies has been to examine the efficiency of methane production as a function of the environmental restraints unique to the slow entry and turnover of solids, ambient temperatures, high concentrations of potentially toxic fermentation intermediates, and the use of attached-film to retain slow growing bacterial populations. 203-211 To address the issue of proliferation and survival of pathogens in waste streams will require combining the continuous culture methodology developed for slow growing microbial consortia and adverse environmental conditions characteristic of waste steam environments with the use of marker strains for pathogens of particular interest. This will allow for the ability to predict the sustainability of pathogens being emitted by confined food animal operations, as well as the response of pathogens already present in the environment after exposure to the waste stream effluents.

IX. UNDERSTANDING SALMONELLA PATHOGENESIS IN THE POULTRY ENVIRONMENT

A. Virulence and Pathogenesis Defined

Virulence is essentially the ability of a pathogen to become invasive (in the case of foodborne pathogens actually penetrate epithelial cells that line the gut) and elicit harmful effects to the host because of that invasion. Virulence is a complex phenotype generally made up of a combination of bacterial cellular components that make it possible for the bacterial cell to come in contact with and adhere to the target host cell (motility and attachment proteins), invade the host cell (production of invasion proteins), and cause harm or outright kill the host cell (production of toxins).²¹²

In general, environmental stresses and starvation conditions can induce virulence genes in most of the pathogens that have been studied, but there have only been minimal direct studies on virulence expression in animal waste environments. For example, isolation and survival studies indicate that the highly virulent *Escherichia coli* O157:H7 can be disseminated in cattle manure and manure slurries. In addition, *E. coli* O157:H7 strains have been shown to survive in manure for several months and retain their ability to produce toxins. ^{213,214} Such observations are compounded by evidence that this pathogen may also have unusual tolerance against some environmental stresses such as acidic and dry conditions. ^{213,215,216} Consequently, when pastures are irrigated with cow manure slurries or vegetable gardens are fertilized with cattle manure, soil environments may be created that perpetuate the more virulent forms of *E. coli* for potential infection of humans. ^{213,214,217,218}

Salmonella spp. do have the ability to become more virulent under certain environmental conditions that could conceivably occur in animal waste environments, such as low oxygen, high osmolarity, and slightly alkaline pH,^{219–222} and high concentrations of short-chain fatty acids (similar to concentrations encountered in the intestinal tract and colon) will influence attachment and invasion of epithelial cells in tissue cultures.^{223–225} It would not be surprising if environmental conditions encountered by Salmonella spp. after excretion from the bird and during waste processing would either induce virulence in these Salmonella strains and/or favor selection toward subpopulations of more virulent strains. The following sections address the methodology available for studying virulence expression under the environmental conditions encountered in poultry waste management.

B. Application of Virulence Fusion Assays in Poultry Studies

Salmonella pathogenesis genes have been used in genetic fusion assays for monitoring expression of virulence. Expression of served virulence genes is regulated by HilA, a transcriptional activator encoded within SPI1. ^{220,222} InvF is known to be required for the invasion of epithelial cells. ^{220,222,226–228} Durant et al. ²²⁸ examined the effects of short-chain fatty acids (SCFA) on the expression of *bilA* and *invF-lacZY* transcriptional fusions, to determine the potential role of SCFA in the pathogenesis of *S. typhimurium*. At pH 7, *bilA* and *invF* expression was induced by acetate but not by propionate or butyrate, while at pH 6, all SCFA induced *bilA* and *invF* expression. The pH-dependent manner of induction suggests that entry of SCFA into the cell was necessary for induction. Consequently, it is possible that SCFA may serve as an environmental signal that triggers the expression of invasion genes in the gastrointestinal tract. This would also suggest that waste stream environments where fermentation might occur, such as the environments characteristic of deeply stacked litter, deep sediments in lagoons, or anaerobic digesters, could be conducive to enhanced virulence.

A series of studies has also been conducted on determining HilA expression in poultry in vivo intestinal studies and in vitro laboratory simulations of chicken intestinal conditions using a poultry isolate of S. enteritidis carrying a bilA-lacZY transcriptional fusion from S. typhimurium. 229-231 Durant et al.²²⁹ observed that feed withdrawal alters the environment of the crop by causing significant reductions in the *Lactobacillus* population along with decreased lactate concentrations and increased pH. These changes in the crop of molted birds were accompanied by significant increases in S. enteritidis colonization of the crop (sixfold increase in the number of S. enteritidis positive hen crops) and ceca (3 \log_{10} increase in *S. enteritidis* colonization), along with increased invasion of the spleen and liver. In addition, expression of bilA was nearly doubled when S. enteritidis was grown in filter-sterile crop contents of the molted birds compared to unmolted birds.²²⁹ When the effects of pH, carbohydrate sources, amino acids, and lactate on bilA expression of S. enteritidis virulence were examined in the laboratory, addition of 0.2% glucose, fructose, or mannose reduced bilA expression 1.5to 2-fold.²³⁰ Lactate reduced *bilA* expression at pH 6, 5, and 4, with the lowest expression occurring at pH 4. Such results suggest that the composition of the crop lumen, which is determined by the food ingested, may be important for determining the potential for subsequent S. enteritidis infection. The results also suggest that the expression of *S. enteritidis* virulence genes does not depend on a single environmental stimulus in the crop, but that there may be interactions among the stimuli. Based on these results it appears that the arrival of S. enteritidis into a crop with a low pH, as a result of high concentrations of lactate, could reduce virulence gene expression. This has led to development of several molting dietary regimes that still induce molt in the laying hen but support a fermentative gastrointestinal environment in the laying hen that can serve as a barrier to Salmonella colonization.^{232–242}

C. Genetic Approaches to Studying Environmental Survival and Pathogenesis

Detection of *Salmonella* gene expression will become a more useful concept as more research is done. It is possible that the expression of these genes elicits an enhanced pathogenic response from *Salmonella*, which can in turn cause concern in public health and pathogen control. The knowledge of genetic virulence expression will also be of great importance for assessment of food safety risk to determine whether application of poultry wastes to the environment plays a role in the triggering of the *Salmonella* spp. virulence that has potential of transmission to poultry meat and egg production.

Transposon footprinting method is a novel and efficient genetic approach for identification of bacterial genes which are required for survival in diverse harsh conditions.²⁴³ This transposon footprinting method could be applied to a stressful nongrowth environmental condition typically encountered by Salmonella spp. 244 Kwon and Ricke 166 devised an efficient PCRbased method for specific amplification of transposon-flanking sequences. This method requires the sequence information of only transposon-specific sequences. It consists of two simple steps of ligation and amplification and does not exhibit nonspecific background amplification. It can amplify multiple independent insertions either within a mutant or in a pool of multiple mutants. This method, termed transposon footprinting, simultaneously amplifies the transposon-flanking sequences in a complex pool of the transposon mutants. Because the length of the amplified DNA fragment is unique for each distinct transposon mutant, the PCR products can be separated on an agarose gel to generate a transposon footprint, with each band in the footprint representing the corresponding transposon mutant. The missing DNA band(s) in this footprints can easily be visualized on the agarose gel and the respective mutants identified.

Transposons are defined as DNA elements that can move or transpose from one place in DNA to a different place with the action of transposase enzymes. Because they also have an insertion element at each end, transposons can readily move from place to place carrying their genes with them. The transposon itself usually encodes its own transposases, so that it carries with it the ability to move each time it moves. For this reason, transposons have been called "jumping genes." In all transposition events, the transposase enzyme cuts the donor DNA at the ends of the transposon and then inserts the transposon into the target DNA. When transposons are experimentally inserted into the genome of bacteria, target genes result in a loss of function, and downstream genes, sequences that lie in the 5' direction on the coding strand of a DNA region, in an operon, a region on DNA encompassing genes that are transcribed from the same promotor, could be affected by the inserted transposon. An altered phenotype mutant resulting from the constitutive expression, a gene expressed constantly,

of downstream gene or genes can be isolated if the transposon has a constitutive promoter, a region on DNA to which RNA polymerase binds to initiate transcription.²²⁰ For the identification of the sequence that flanks the transposon, genes affected by the inserted transposon should be characterized when a transposon mutant with the altered phenotype of interest is isolated.

Now that more detailed information on the *Salmonella* genome is known including the complete sequence of some strains²⁴⁸ application of genetic methodology for environmental characterization of *Salmonella* spp. will not only yield more in-depth information on the presence of *Salmonella* spp. but also allow quantitation of specific genes using microarray technology.^{249–250} Use of PCR methods to quantitate *Salmonella* gene expression in backgrounds such as poultry feeds, as well more sophisticated immunological and cultural techniques, will allow for more extensive monitoring of *Salmonella* spp. during the poultry production cycle.^{220,251–252}

CONCLUSIONS

Based on what has been discussed in this review, the following recommendations can be emphasized for further studies in Salmonella spp. in poultry environments. To address the issue of proliferation and survival of pathogens in environments will require combining the continuous culture methodology developed to simulate slow-growing microbial consortia and adverse environmental conditions characteristic of poultry production environments actually encountered using marker strains for Salmonella spp. of particular interest. In addition, the biology of Salmonella spp. needs to be examined in the context of the environments that would be expected to be found in the poultry waste holding facilities and waste streams. Currently, knowledge of Salmonella metabolism, physiology, and genetics is largely based on studies conducted under aerobic, nutrient rich, laboratory medium conditions. Basic information is lacking on metabolism, physiology, and genetics while growing in environmental conditions consistent with poultry production and waste streams. However, a wealth of molecular information and techniques is available to dissect key results from microcosm and chemostat culture studies that approximate environmental conditions consistent with the characteristics associated with lagoons and waste streams. There already is a considerable amount known about environmental signals that impact starvation and survivability, as well as the signals that control growth during and after invasion of human intestinal cells. 212,253-257 However, any attempt to develop accurate predictive models will require generation of extensive in vitro and in vivo data on the biology of Salmonella spp. under poultry environmental conditions.

ACKNOWLEDGMENTS

This review was supported by funds from the Texas Higher Education Coordinating Board's Advanced Technology Program (grant 999902-165), the Research Enhancement Program grant of the Texas Agricultural Experiment Station of the Texas A&M University System (grant 2-102), a Hatch grant H8311 administered by the by the Texas Agricultural Experiment Station, and the USDA-NRI (grants 2001-02614). S. Y. Park was supported by a Pilgrim's Pride (Pittsburg, TX) endowed graduate fellowship. We thank Dr. Wayne Jordan (Texas Water Resources Institute, Texas A&M University) for his encouragement and financial support during the writing of a part of this review for a preliminary report to the Texas Water Resources Institute.

REFERENCES

- [1] Mallin, M.A. Impacts of industrial animal production on rivers and estuaries. *Am. Sci.* 88, 26, 2000.
- [2] Burkholder, J.M., and Glasgow, H.B., Jr. *Pfiesteria piscicida* and other *Pfiesteria*like dinoflagellates: Behavior, impacts, and environmental controls. *Limnol. Oceanog.* 42, 1052, 1997.
- [3] Burkholder, J.M., Mallin, M.A., Glasgow, H.B., Jr., Larsen, L.M., McIver, M.R., Shank, G.C., Deamer-Melia, N., Briley, D.S., Springer, J., Touchette, B.W., and Hannon, E.K. Impacts to a coastal river and estuary from rupture of a swine waste holding lagoon. *J. Environ. Qual*, 26, 1451, 1997.
- [4] Mallin, M.A., Burkholder, J.M., McIver, M.R., Shank, G.C., Glasgow, H.B., Jr., Touchette, B.W., and Springer, J. Comparative effects of poultry and swine waste lagoon spills on the quality of receiving streamwaters. *J. Environ. Qual.* 26, 1622, 1997.
- [5] Hill, V.R., and Sobsey, M.D. Microbial indicator reductions in alternative treatment systems for swine wastewater. *Water Sci. Technol.* 38, 119, 1998.
- [6] Gast, R.K. Paratyphoid Infections. In: Y.M. Saif, H.J. Barnes, J.R. Glisson, A.M. Fadly, L.R. McDougald, D.E. Swayne (eds.), Diseases of Poultry, 11th Ed., pp. 583–613. Iowa State Press, Ames, 2003.
- [7] Grimont, P.A.D., Grimont, F., and Bouvet, P. Taxonomy of the genus *Salmonella*. In: *Salmonella* in Domestic Animals, C. Wray and A. Wray, eds., pp. 1–17. CAB International, Wallingford, UK, 2000.
- [8] Lax, A.J., Barrow, P.A., Jones, P.W., and Wallis, T.S. Current perspectives in salmonellosis. *Br. Vet. J.*, 151, 351, 1995.
- [9] Barrow, P.A. *Salmonella* control—Past, present and future. *Avian Pathol.* 22, 651, 1993.
- [10] Bäumler, A.J., Hargis, B.M., and Tsolis, R.M. Tracing the origins of *Salmonella* outbreaks. *Science* 287, 50, 2000.
- [11] Chalker, R.B., and Blaser, M.J. A review of human salmonellosis. III. Magnitude of Salmonella infection in the United States. *Rev. Infect. Dis.* 10, 111, 1988.

- [12] Angulo, F.J., and Swerdlow, D.L. Epidemiology of human *Salmonella enterica* serovar Entertidis in the United States. In: A.M. Saeed, R.K. Gast, M.E. Potter, and P.G. Wall (eds.) *Salmonella* enterica Serovar Entertidis in Humans and Animals—Epidemiology, Pathogenesis, and Control, pp. 33–41. Iowa State University, Ames, 1999.
- [13] Todd, E.C.D. Preliminary estimates of costs of foodborne disease in the United States. *J. Food Prot.* 52, 595, 1989.
- [14] Rabsch, W., Tschäpe, H., and Bäumler, A.J. Non-typhoidal salmonellosis: Emerging problems. *Microbes Infect.* 3, 237, 2001.
- [15] Angulo, F.J., and Swerdlow, D.L. *Salmonella* Enteritidis infections in the United States. *J. Am. Vet. Med. Assoc.* 213, 1729, 1998.
- [16] Anonymous, Outbreaks for Salmonella enteritidis associated with homemade ice cream—Florida, 1993. J. Am. Med. Assoc. 272, 1490, 1994.
- [17] Tauxe, R.V. Salmonella: A postmodern pathogen. J. Food Prot. 54, 563, 1991.
- [18] Cunningham, F.E. Types of micro-organisms associated with poultry carcasses. In: F.E. Cunningham and N.A. Cox (eds.), *The Microbiology of Poultry Meat Products*, pp. 29–42, Chapter 3. Academic Press, San Diego, CA, 1987.
- [19] St. Louis, M.E., Morse, D.L., Potter, M.E., DeMelfi, T.M., Guzewich, J.J., Tauxe, R.V., and Blake, P.A. The emergence of grade A eggs as a major source of *Salmonella enteritidis* infections-New implications for the control of salmonellosis. *J. Am. Med. Assoc.* 259, 2103, 1988.
- [20] Patrick, M.E., Adcock, P.M., Gomez, T.M., Altekruse, S.F., Holland, B.H., Tauxe, R.V., and Swerdlow, D.L. *Salmonella* Enteritidis infections, United States, 1985– 1999. *Emerg. Infect. Dis.* 10, 1, 2004.
- [21] Jones, F.T, Axtell, R.C., Rives, D.V., Scheideler, S.E., Tarver, F.R., Jr., Walker, R.L., and Wineland, M.J. A survey of *Salmonella* contamination in modern broiler production. *J. Food Prot.* 54, 502, 1991.
- [22] Pillai, S.D., Ricke, S.C., Nisbet, D.J., Corrier, D.E., and DeLoach, J.R. A rapid method for screening for Salmonella typhimurium in a chicken cecal consortium using gene amplification. *Avian Dis.* 38, 598, 1994.
- [23] Guthrie, R.K. *Salmonella enteritidis* in eggs. In: Salmonella, pp. 117–129. CRC Press, Boca Raton, FL, 1992.
- [24] Holt, P.S. Horizontal transmission of Salmonella enteritidis in molted and unmolted laying chickens. *Avian Dis.* 39, 239, 1995.
- [25] Nakamura, M., Takagi, M., Takahashi, T., Suzuki, S., Sato, S., and Takehara, K. The effect of the flow of air on horizontal transmission of *Salmonella enteritidis* in chickens. *Avian Dis.* 41, 354, 1997.
- [26] Holt, P.S., Mitchell, B.W., and Gast, R.K. Airborne horizontal transmission of Salmonella enteritidis in molted laying chickens. *Avian Dis.* 42, 45, 1998.
- [27] Hedberg, C.W., David, M.J., White, K.E., MacDonald, K.L., and Osterholm, M.T. Role of egg consumption in sporadic *Salmonella enteritidis* and *Salmonella typhimurium* infections in Minnesota. *J. Infect. Dis.* 167, 107, 1993.
- [28] Caldwell, D.J., Hargis, B.M., Corrier, D.E., Vidal, L., and DeLoach, J.R. Evaluation persistence and distribution of Salmonella serotype isolation from poultry farms using drag-swab sampling. *Avian Dis.* 39, 617, 1995.

- [29] Byrd, J.A., DeLoach, J.R., Corrier, D.E., Nisbet, D.J., and Stanker, L.H. Evaluation of Salmonella serotype distributions from commercial broiler hatcheries and grower houses. *Avian Dis.* 43, 39, 1999.
- [30] Garber, L., Smeltzer, M., Fedorka-Cray, P., Ladely, S., and Ferris, K. Salmonella enterica serotype enteritidis in table egg layer house environments and in mice in U.S. layer houses and associated risk factors. *Avian Dis.* 47, 134, 2003.
- [31] Mishu, B., Koehler, J., Lee, L.A., Rodrigue, D., Berenner, F.H., Blake, P., and Tauxe, R.V. Outbreaks of *Salmonella enteritidis* infections in the United States, 1985–1991. *J. Infect. Dis.* 169, 547, 1994.
- [32] Gast, R.K., and Beard, C.W. Production of Salmonella enteritidis-contaminated eggs by experimentally infected hens. *Avian Dis.* 34, 438, 1990.
- [33] Gast, R. K., and Beard, C.W. Isolation of Salmonella enteritidis from internal organs of experimentally infected hens. *Avian Dis.* 34, 991, 1990.
- [34] Barrow, P.A., and Lovell, M.A. Experimental infection of egg-laying hens with *Salmonella enteritidis* phage type 4, *Avian Pathol.* 20, 335, 1991.
- [35] Humphrey, T.J., Chart, H., Baskerville, A., and Rowe, B. The influence of age on the response of SPF hens to infection with *Salmonella enteritid*is PT4. *Epidemiol. Infect.* 106, 33, 1991.
- [36] Timoney, J.F., Shivaprasad, H.L., Baker, R.C., and Rowe, B. Egg transmission after infection of hens with *Salmonella enteritidis* phage type 4. *Vet. Rec.* 125, 600, 1989.
- [37] Shivaprasad, H.L., Timoney, J.F., Morales, S., Lucio, B., and Baker, R.C. Pathogenesis of Salmonella enteritidis infection in laying chickens. I. Studies on egg transmission, clinical signs, fecal shedding, and serologic responses. *Avian Dis.* 34, 548, 1990.
- [38] Snoeyenbos, G.H., Smyser, C.F, and Van Roekel, H. Salmonella infections of the ovary and peritoneum of chickens. *Avian Dis.* 13, 668, 1969.
- [39] Snoeyenbos, G.H., Carlson, V.L., McKie, B.A., and Smyser, C.F. An epidemiological study of salmonellosis of chickens. *Avian Dis.* 11, 653, 1967.
- [40] Humphrey, T.J., Baskerville, A., Mawer, S., Rowe, B. and Hopper, S. Salmonella enteritidis phage type 4 from the contents of intact eggs: A study involving naturally infected hens. *Epidemiol. Infect.* 103, 415, 1989.
- [41] Barnhart, H.M., Dreesen, D.W., and Burke, J.L. Isolation of *Salmonella* from ovaries and oviducts from whole carcasses of spent hens. *Avian Dis.* 37, 977, 1993.
- [42] Coyle, E.F., Ribeiro, C.D., Howard, A.J., Palmer, S.R., Jones, H.I., Ward, L., and Rowe, B. Salmonella enteritidis phage type 4 infection: Association with hens' eggs, *Lancet* 2, 1295, 1988.
- [43] Hopper, S.A., and Mawer, S. *Salmonella enteritidis* in a commercial layer flock. *Vet. Rec.* 123, 351, 1988.
- [44] Lister, S.A. *Salmonella entertitidis* infection in broilers and broiler breeders. *Vet. Rec.* 123, 350, 1988.
- [45] Morris, G.K., McMurray, B.L., Galton, M.M., and Wells, J.G. A study of the dissemination of salmonellosis in a commercial broiler chicken operation. *Am. J. Vet. Res.* 30, 1413, 1969.

- [46] Dougherty, T.J. A study of *Salmonella* contamination in broiler flocks. *Poultry Sci.* 55, 1811, 1976.
- [47] MacKenzie, M.A., and Bains, B.S. Dissemination of *Salmonella* serotypes from raw feed ingredients to chicken carcasses. *Poult. Sci.* 55, 957, 1976.
- [48] Williams, J.E. Salmonellas in poultry feeds—A worldwide review. Part I. Introduction. *World's Poultry Sci. J.* 37, 6, 1981.
- [49] Willams, J.E. Salmonellas in poultry feeds—A worldwide review. Part II. Methods in isolation and identification. *World's Poult. Sci. J.* 37, 19, 1981.
- [50] Williams, J.E. Salmonellas in poultry feeds—Aworldwide review. Part III. Methods in control and elimination. *World's Poult. Sci. J.* 37, 97, 1981.
- [51] Cox, N.A., Bailey, J.S., Thomson, J.E., and Juven, B.J. *Salmonella* and other Enterobacteriaceae found in commercial poultry feed. *Poult. Sci.* 62, 2169, 1983.
- [52] Veldman, A., Vahl, H.A., Borggreve, G.J., Fuller, D.C. A survey of the incidence of *Salmonella* species and Enterobacteriaceae in poultry feeds and feed components. *Vet. Rec.* 135, 169, 1995.
- [53] Hoover, N.J., Kenney, P.B., Amick, J.D., and Hypes, W.A. Preharvest sources of *Salmonella* colonization in turkey production. *Poult. Sci.* 76, 1232, 1997.
- [54] Vanderwal, P. Salmonella control of feedstuffs by pelleting or acid treatment. *World's Poult. Sci. J.* 35, 70, 1979.
- [55] Humphrey, T.J., and Lanning, D.G. The vertical transmission of salmonellas and formic acid treatment of chicken feed. *Epidemiol. Infect.* 100, 43, 1988.
- [56] Guard-Petter, J. The chicken, the egg, and *Salmonella enteritidis*. *Environ*. *Microbiol*. 3, 421, 2001.
- [57] Jones, F.T., Rives, D.V., and Carey, J.B. *Salmonella* contamination in commercial eggs and an egg production facility. *Poult. Sci.*, 74, 753, 1995.
- [58] Murase, T., Senjyu, K., Maeda, T., Tanaka, M., Sakae, H., Matsumoto, Y., Kaneda, Y., Ito, T., and Otsuk, K. Monitoring of chicken houses and an attached egg-processing facility in a laying farm for *Salmonella* contamination between 1994 and 1998. *J. Food Prot.* 64, 1912, 2001.
- [59] Guard-Petter, J., Henzler, D.J., Rahman, M.M., and Carlson, R.W. On-farm monitoring of mouse-invasive *Salmonella enterica* serovar Enteritidis and a model for its association with the production of contaminated eggs. *Appl. Environ. Microbiol.* 63, 1588, 1997.
- [60] Hassan, J.O., and Curtiss, III, R. Efficiency of a live avirulent *Salmonella ty-phimurium* vaccine in preventing colonization and invasion of laying hens by *Salmonella typhimurium* and *Salmonella enteritidis*. *Avian Dis*. 41, 783, 1997.
- [61] Henzler, D.J., and Opitz, H.M. The role of mice in the epizootiology of *Salmonella enteritidis* infection on chicken layer farms. *Avian Dis.* 36, 625, 1992.
- [62] Henzler, D.J., Kradel, D.C., and Sischo, W.M. Management and environmental risk factors for *Salmonella enteritidis* contamination of eggs. *Am. J. Vet. Res.* 59, 824, 1998.
- [63] White, P.L., Schlosser, W., Benson, C.E., Maddox, C., and Hogue, A. Environmental survey by manure drag sampling for *Salmonella enteritidis* in chicken layer houses. *J. Food Prot.* 60, 1189, 1997.

- [64] Pell, A.N. Manure and microbes: Public and animal health problem? *J. Dairy Sci.* 80, 2673, 1997.
- [65] Snowdon, J.A., Cliver, D.O., and Converse, J.C. Land disposal of mixed human and animal wastes: A review. *Waste Manage. Res.* 7, 121, 1989.
- [66] Jones, W., Morring, K., Olenchock, S.A., Willams, T., and Hickey, J. Environmental study of poultry confinement buildings. *Am. Ind. Hyg. Assoc. J.* 45, 760, 1984.
- [67] Donham, K.J. Hazardous agents in agricultural dusts and methods of evaluation. *Am. J. Ind. Med.* 10, 205, 1986.
- [68] Hartung, J. The effect of airborne particulates on livestock health and production. In: *Pollution in Livestock Production Systems*, I. Ap Dewi, R. F. E. Axford, I. Fayez M. Maria and H. Omed, eds., pp. 55-69. CAB International, Wallingford, UK, 1994.
- [69] Clark, S., Rylander, R., and Larsson, L. Airborne bacteria, endotoxin and fungi in dust in poultry and swine confinement buildings. Am. Ind. Hyg. Assoc. J. 44, 537, 1983.
- [70] Donham, K.J., Popendorf, W., Palmgren, U., and Larsson, L. Characterization of dusts collected from swine confinenment buildings. Am. J. Ind. Med. 10, 294, 1986.
- [71] Pillai, S.D., and Ricke, S.C. Bioaerosols from municipal and animal wastes: Background and contemporary issues. *Can. J. Microbiol.* 48, 681, 2002.
- [72] Petersen, C.F., Sauter, E.A., Parkinson, J.F., Dixon, J.E., and Stroh, R.C. Microflora of air samples from poultry houses. *Poult. Sci.* 57, 1180 (Abstr.), 1978.
- [73] Dervriese, L.A., Devos, A.H., and Van Damme, L.R. Quantitative aspects of the *Staphylococcus aureus* flora of poultry. *Poult. Sci.* 54, 95, 1975.
- [74] Lighthart, B., and Mohr, A.J. Estimating down wind concentrations of viable airborne microorganisms in dynamic atmospheric conditions. *Appl. Environ. Microbiol.* 53, 1580, 1987.
- [75] Donaldson, A.I. Factors influencing the dispersal, survival and deposition of airborne pathogens of farm animals. *Vet. Bull.* 48, 83, 1978.
- [76] Cox, C.S. The survival of *Escherichia coli* sprayed into air and into nitrogen from distilled water and from solutions of protecting agents as a function of relative humidity. *J. Gen. Microbiol.* 44, 15, 1966.
- [77] Knudsen, G.R., and Spurr, H.W., Jr. Field persistence and efficacy of five bacterial preparations for control of peanut leaf spot. *Plant Dis.* 71, 442, 1987.
- [78] Holt, P.S., and Porter, R.E., Jr. Microbiological and histopathological effects of an induced-molt fasting procedure on a Salmonella enteritidis infection in chickens. *Avian Dis.* 36, 610, 1992.
- [79] Holt, P.S., and Porter Jr., R.E. Effect of induced molting on the course of infection and transmission of Salmonella enteritidis in white Leghorn hens of different ages. *Poult. Sci.* 71, 1842, 1992.
- [80] Holt, P.S., and Porter, R.E., Jr. Effect of induced molting on the recurrence of a pervious *Salmonella enteritidis* infection. *Poult. Sci.* 72, 2069, 1993.
- [81] Holt, P.S., Macri, N.P., and Porter, R.E., Jr. Microbiological analysis of the early Salmonella enteritidis infection in molted and unmolted hens. *Avian Dis.* 39, 55, 1995.

- [82] Sauter, E.A., Petersen, C.F., Steele, E.E., and Parkinson, J.F. The airborne microflora of poultry houses. *Poult. Sci.* 60, 569, 1981.
- [83] Baskerville, A., Humphrey, T.J., Fitzgeorge, R.B., Cook, R.W., Chart, H., Rowe, B., and Whitehead, A., Airborne infection of laying hens with *Salmonella enteritidis* phage type 4. *Vet. Rec.* 130, 395, 1992.
- [84] Lever, M. S., and Williams, A. Cross-infection of chicks by airborne transmission of *Salmonella enteritidis* PT4. *Lett. Appl. Microbiol.* 23, 347, 1996.
- [85] Leach, S.A., Williams, A., Davies, A.C., Wilson, J., Marsh, P.D., and Humphrey, T.J. Aerosol route enhances the contamination of intact eggs and muscle of experimentally infected laying hens by *Salmonella typhimurium* DT104. *FEMS Microbiol. Lett.* 171, 203, 1999.
- [86] Harry, E.G. The survival of *Escherichia coli* in the dust of poultry houses. *Vet. Rec.* 76, 466, 1964.
- [87] Carlson, H.C., and Whenham, G.R. Coliform bacteria in chicken broiler house dust and their possible relationship to coli-septicemia. *Avian Dis.* 12, 297, 1968.
- [88] Cason, J.A., Cox, N.A., and Bailey, J.S. Transmission of Salmonella typhimurium during hatching of broiler chicks. *Avian Dis.* 38, 583, 1994.
- [89] Berrang, M.E., Cox, N.A., and Bailey, J.S. Measuring air-borne microbial contamination of broiler hatching cabinets. *J. Appl. Poult. Res.*, 4, 83, 1995.
- [90] Wathes, C.M. Bioaerosol in animal houses. In: Bioaerosols Handbook, C.S. Cox and C.M. Wathes, eds. pp. 547–577. CAB International, Wallingford, UK, 1995.
- [91] Wathes, C.M., Zaidan, W.A.R., Pearson, G.R., Hinton, M., and Todd, N. Aerosol infection of calves and mice with *Salmonella typhimurium*. *Vet. Rec.* 123, 590, 1988.
- [92] Ushijima, T., and Seto, A. Selected faecal bacteria and nutrients essential for antagonism of *Salmonella typhimurium* in anaerobic continuous flow cultures. *J. Med. Microbiol.* 35, 111, 1991.
- [93] Cox, C.S. Airborne bacteria and viruses. Science Prog. 73, 469, 1989.
- [94] Benbough, J.E. Death mechanisms in airborne *Escherichia coli. J. Gen. Microbiol.* 47, 325, 1967.
- [95] Cox, C.S., and Baldwin, F. The toxic effect of oxygen upon the aerosol survival of *Escherichia coli* B. *J. Gen. Microbiol.* 49, 115, 1967.
- [96] Stersky, A.K., and Hedrick, T.I. Inhibition of growth of airborne coliforms and other bacteria on selective media. *J. Milk Food Technol.* 35, 156, 1972.
- [97] Goodlow, R.J., and Leonard, F.A. Viability and infectivity of microorganisms in experimental airborne infection. *Bacteriol. Rev.* 25, 182, 1961.
- [98] Anderson, J.D., Dark, F.A., and Peto, S. The effect of aerosolization upon survival and potassium retention by various bacteria. *J. Gen. Microbiol.* 52, 99, 1968.
- [99] Webb, S. J. Factors affecting the viability of airborne bacteria. I. Bacteria aerosolized from distilled water. *Can. J. Microbiol.* 5, 649, 1959.
- [100] Hambleton, P. Repair cell wall damage in *Escherichia coli* recovered from an aerosol. *J. Gen. Microbiol.* 69, 81, 1971.
- [101] Hayes, J.R., Carr, L.E., Mallinson, E.T., Douglass, L.W., and Joseph, S.W. Characterization of the contribution of water activity and moisture content to the

- population distribution of *Salmonella* spp. in commercial poultry houses. *Poult. Sci.* 79, 1557, 2000.
- [102] Riemann, H., Himathongkham, S., Willoughby, D., Tarbell, R., and Breitmeyer, R. A survey for Salmonella by drag swabbing manure piles in California egg ranches. *Avian Dis.* 42, 67, 1998.
- [103] Juven, B.J., Cox, N.A., Bailey, J.S., Thomson, J.E., Charles, O.W., and Shutze, J.V. Survival of *Salmonella* in dry food and feed. *J. Food Prot.* 47, 445, 1984.
- [104] Beckers, H.J., Vanleusden, F.M., Meijssen, M.J.M., and Kampelmacher, E.H. Reference material for the evaluation of a standard method for the detection of *Salmonellas* in foods and feeding stuffs. *J. Appl. Bacteriol.* 59, 507, 1985.
- [105] Hoffmans, C.M., and Fung, D.Y.C. Effective method for dry inoculation of bacterial cultures. *J. Rapid Methods Automation Microbiol.* 1, 287, 1993.
- [106] Tiquia, S.M., Tam, N.F.Y., and Hodgkiss, I.J. Salmonella elimination during composting of spent pig litter. *Bioresource Technol.* 63, 193, 1998.
- [107] Ogram, A., and Feng, X. Methods of soil microbial community analysis. In: C.J. Hurst, G.R. Knudsen, M.J. McInerny, L.D. Stetzenbach and M.V. Walter (eds.), pp. 422–430. *Manual of Environmental Microbiology*. American Society for Microbiology, Washington, DC, 1997.
- [108] Ha, S.D., Pillai, S.D., and Ricke, S.C. Growth response of *Salmonella* spp. to cycloheximide amendment in media. *J. Rapid Methods Automation Microbiol*. 4, 77, 1995.
- [109] Ha, S.D., Pillai, S.D., Maciorowski, K.G., and Ricke, S.C. Cycloheximide as a media amendment for enumerating bacterial populations in animal feeds. *J. Rapid Methods Automation Microbiol.* 4, 95, 1995.
- [110] Dovey, S., and Towner, K.J. A biotinylated DNA probe to detect bacterial cells in artificially contaminated foodstuffs. *J. Appl. Bacteriol.* 66, 43, 1989.
- [111] Jay, J.M. Modern Food Microbiology, 5th Ed. Chapman & Hall, New York, 1996.
- [112] Izat, A.L., Driggers, C.D., Colberg, M., Reiber, M.A., and Adams, M.H. Comparison of the DNA probe to culture methods for the detection of *Salmonella* on poultry carcasses and processing waters. *J. Food Prot.* 52, 564, 1989.
- [113] D'Aoust, J.-Y., Sewell, A.M., Greco, P., Mozola, M.A., and Colvin, R.E. 1995. Performance assessment of the GENE-TRAK^R colorimetric probe assay for the detection of foodborne Salmonella. spp. J. Food Prot. 58, 1069, 1995.
- [114] Droffner, M.L., and Brinton, W.F. Survival of *E. coli* and *Salmonella* populations in aerobic thermophilic composts as measured with DNA gene probes. *Zbl. Hyg.* 197, 387, 1995.
- [115] Wolcott, M.J. DNA-based rapid methods for the detection of foodborne pathogens. *J. Food Prot.* 54, 387, 1991.
- [116] Swaminathan, B., and Feng, P. Rapid detection of food-borne pathogenic bacteria. *Annu. Rev. Microbiol.* 48, 401, 1994.
- [117] Pillai, S.D., and Ricke, S.C. Strategies to accelerate the applicability of gene amplification protocols for pathogen detection in meat and meat products. *Crit. Rev. Microbiol.* 21, 239, 1995.
- [118] Soumet, C., Ermel, G., Rose, N., Rose, V., Drouin, P., Salvat, G., and Colin, P. Evaluation of a multiplex PCR assay for simultaneous identification of *Salmonella* sp., *Salmonella* Enteritidis and *Salmonella* Typhimurium

- from environmental swabs of poultry houses. Lett. Appl. Microbiol. 28, 113, 1999.
- [119] Ng, A., Melvin, W.T., and Hobson, P.N. Identification of anaerobic digester bacteria using a polymerase chain reaction method. *Bioresource Technol.* 47, 73, 1994.
- [120] Jones, D.D., Law, R., and Bej, A.K. Detection of *Salmonella* spp. in oysters using polymerase chain reactions (PCR) and gene probes. *J. Food. Sci.* 58, 1191, 1993.
- [121] Paton, A.W., Paton, J.C., Goldwater, P.N., and Manning, P.A. Direct detection of *Escherichia coli* Shiga-like toxin genes in primary fecal cultures by polymerase chain reaction. *J. Clin. Microbiol.* 31, 3063, 1993.
- [122] Bej, A.K., Steffan, R.J., DiCesare, J., Haff, L., and Atlas, R.M. Detection of coliform bacteria in water by polymerase chain reaction and gene probes. *Appl. Environ. Microbiol.* 56, 307, 1990.
- [123] Maciorowski, K.G., Peña, J., Pillai, S.D., and Ricke, S.C. Application of gene amplification in conjuction with a hybridization sensor for rapid detection of *Salmonella* spp. and fecal contamination indicators in animal feed. *J. Rapid Methods Automation Microbiol.* 6, 225, 1998.
- [124] Ricke, S.C., Pillai, S.D., Norton, R.A., Maciorowski, K.G., and Jones, F.T. Applicability of rapid methods for detection of *Salmonella* spp. in poultry feeds: A review. *J. Rapid Methods Automation Microbiol.* 6, 239, 1998.
- [125] Saiki, R.K., Gelfand, D.H., Stoffel, S., Scharf, S.J., Higuchi, R., Horn, G.T., Mullis, K.B., and Erlich, H.A. Primer-directed enzymatic amplification of DNA with a thermostable DNA polymerase. *Science* 239, 487, 1988.
- [126] Stoflet, E.S., Koeberl, D.D., Sarkar, G., and Sommer, S.S. Genomic amplification with transcript sequencing. *Science* 239, 491, 1988.
- [127] Marsh, M., and Hillyard, D.R. Nucleotide sequence of hns encoding the DNA-binding protein H-NS of *Salmonella typhimurium*. *Nucleic Acids Res.* 18, 3397, 1990.
- [128] Endley, S., Peña, J., Ricke, S.C., and Pillai, S.D. The applicability of *bns* and *fimA* primers for detecting *Salmonella* in bioaerosols associated with animal and municipal wastes. *World J. Microbiol. Biotechnol.* 17, 363, 2001.
- [129] Dowd, S.E., Widmer, K.W., and Pillai, S.D. Thermotolerant *Clostridia* as an airborne pathogen indicator during land application of biosolids. *J. Environ. Qual.* 26, 194, 1997.
- [130] Rossen, L., Nρrskov, P., Holmstrρm, K., and Rasmussen, O.F. Inhibition of PCR by components of food samples, microbial diagnostic assays and DNA-extraction solutions. *Int. J. Food Microbiol.* 17, 37, 1992.
- [131] Cohen, N.D., Wallis, D.E., Neibergs, H.L., McElroy, A.P., McGruder, E.D., De-Loach, J.R., Corrier, D.E., and Hargis, B.M. Comparison of the polymerase chain reaction using genus-specific oligonucleotide primers and microbiologic culture for the detection of *Salmonella* in drag-swabs from poultry houses. *Poultry Sci.* 73, 1276, 1994.
- [132] Kwon, Y.M., Woodward, C.L., Peña, J., Corrier, D.E., Pillai, S.D., and Ricke, S.C. Comparison of methods for processing litter and air filter matrices from poultry houses to optimize polymerase chain reaction detection of *Salmonella typhimurium*. *J. Rapid Methods Automation Microbiol*. 7, 103, 1999.

- [133] Kwon, Y. M., Woodward, C.L., Pillai, S.D., Peña, J., Corrier, D.E., Byrd, J.A., and Ricke, S.C. Litter and aerosol sampling of chicken houses for rapid detection of *Salmonella typhimurium* contamination using gene amplification. *J. Ind. Microbiol. Biotechnol.* 24, 379, 2000.
- [134] Hafeman, D.G., Parce, J.W., and McConnell, H.M. Light-addressable potentiometric sensor for biochemical systems. *Science* 240, 1182, 1988.
- [135] Kung, V.T., Panfili, P.R., Sheldon, E.L., King, R.S., Nagainis, P.A., Gomez, B., Jr., Ross, D.A., Briggs, J., and Zuk, R.F. Picogram quantitation of total DNA using DNA-binding proteins in a silicon sensor-based system. *Anal. Biochem.* 187, 220, 1990.
- [136] Olson, J.D., Panfili, P.R., Zuk, R.F., and Sheldon, E.L. Quantitation of DNA hybridization in a silicon sensor-based system: application to PCR. *Mol. Cell Probes* 5, 351, 1991.
- [137] Reif, T.C., Johns, M., Pillai, S.D., and Carl, M. Identification of capsule-forming *Bacillus anthracis* spores with the PCR and a novel dual-probe hybridization format. *Appl. Environ. Microbiol.* 60, 1622, 1994.
- [138] Peña, J., Ricke, S.C., Shermer, C.L., Gibbs, T., and Pillai, S.D. Efficacy of gene amplification- hybridization sensor based methodology to rapidly screen aerosol samples for specific bacterial sequences. *J. Environ. Sci. Health* A34, 529, 1999.
- [139] Tu, S.-I., Uknalis, J., and Gehring, A. Detection of immunomagnetic bead captured *Escherichia coli* O157:H7 by light addressable potentiometric sensor. *J. Rapid Meth. Autom. Microbiol.* 7, 69, 1999.
- [140] Cox, N.A., Bailey, J.S., and Thompson, J.E. Evaluation of procedures to disperse inoculated *Salmonella* in poultry feeds. *Poult. Sci 61*, 382, 1982.
- [141] Cox, N.A., Bailey J.S., and Thompson, J.E. Effect of various media and incubation conditions on recovery of inoculated *Salmonella* from poultry feed. *Poult. Sci.* 61, 1314, 1982.
- [142] Waites, W.M. Principles of rapid testing and a look to the future. *Int. J. Dairy Technol.* 50, 57, 1997.
- [143] Bej, A.K., Southworth, J.P., Law, R., Mahbubani, M.H., and Jones, D.D. Detection of *Salmonella* in chicken meat using PCR. *Food Testing Anal.* 2, 17, 1996
- [144] Bhatia, T.R.S., McNabb, G.D., Wyman, H., and Nayar, G.P.S. *Salmonella* isolation from litter as an indicator of flock infection and carcass contamination. *Avian Dis.* 23, 838, 1980.
- [145] Kingston, D.J. A comparison of culturing drag swabs and litter for identification of infections with Salmonella spp. in commercial chicken flocks. *Avian Dis.* 25, 513, 1981.
- [146] Caldwell, D.J., Hargis, B.M., Corrier, D.E., Williams, J.D., Vidal, L., and De-Loach, J.R. Predictive value of multiple drag-swab sampling for the detection of salmonella from occupied or vacant poultry houses. *Avian Dis.* 38, 461, 1994.
- [147] Alvarez, A.J., Buttner, M.P., and Stetzenbach, L.D. PCR for bioaerosol monitoring: Sensitivity and environmental interference. *Appl. Environ. Microbiol.* 61, 3639, 1995.

- [148] Woodward, C.L., Park, S.Y., Jackson, D.R., Li, X., Birkhold, S.G., Pillai, S.D., and Ricke, S.C. Optimization and comparison of bacterial load and sampling time for bioaerosol detection systems in poultry layer house. *J. Appl. Poultry Res.* 13, 433, 2004.
- [149] Byrd, A.J., Xu, H.-S., and Colwell, R.R. Viable but nonculturable bacteria in drinking water. *Appl. Environ. Microbiol.* 57, 875, 1991.
- [150] Walter, M.V., Marthi, B., Fieland, V.P., and Ganio, L.M. Effect of aerosolization on subsequent bacterial survival. *Appl. Environ. Microbiol.* 56, 3468, 1990.
- [151] Buttner, M.P., and Stetzenbach, L.D. Evaluation of four aerobiological sampling methods for the retrieval of aerosolized *Pseudomonas syringae*. *Appl. Environ*. *Microbiol*. 57, 1268, 1991.
- [152] Cohen, N.D., McGruder, E.D., Neibergs, H.L., Behle, R.W., Wallis, D.E., and Hargis, B.M. Detection of *Salmonella enteriditis* in feces from poultry using booster polymerase chain reaction and oligonucleotide primers specific for all members of the genus *Salmonella*. *Poult. Sci.* 73, 354, 1994.
- [153] Pillai, S.D., Widmer, K.W., Dowd, S.E., and Ricke, S.C. Occurrence of airborne bacteria and pathogen indicator organisms during land application of sewage sludge. *Appl. Environ. Microbiol.* 62, 296, 1996.
- [154] Aagaard, C., Phan, H., Trevisanato, S., and Garrett, R.A. A spontaneous point mutation in the single 23S rRNA gene of the thermophilic archaeon *Sul-folobus acidocaldarius* confers multiple drug resitance. *J. Bacteriol.* 176, 7744, 1994.
- [155] Jacques, M-A., Linda, L.K., and Morris, C.E. Population sizes, immigration, and growth of epiphytic bacteria on leaves of different ages and positions of field-grown endive (*Cichorium endiva* var.*latifolia*). *Appl. Environ. Microbiol.* 61, 899, 1995.
- [156] Lindow, S.E., Knudsen, G.R., Seidler, R.J., Walter, M.V., Lambou, V.W., Amy, P.S., Schmedding, D., Prince, V., and Hern, S. Aerial dispersal and epiphytic survival of *Pseudomonas syringae* during a pretest for the release of genetically engineered strains into the environment. *Appl. Environ. Microbiol.* 54, 1557, 1988.
- [157] Mankin, A.S. and Garrett, R.A. Chloramphenicol resistance mutations in the single 23S rRNA gene of the archaeon *Halobacterium halobium*. *J. Bacteriol*. 173, 3559, 1991.
- [158] Pillai, S.D., and Pepper, I.L. Transposon Tn5 as an identifiable marker in rhizobia: Survival and genetic stability of Tn5 mutant bean rhizobia under temperature stressed conditions in desert soils. *Microb. Ecol.* 21, 21, 1991.
- [159] Seong, K.-Y., Höfte, M., Boelens, J., and Versraete, W. Growth, survival, and root colonization of plant growth beneficial *Pseudomonas fluorescens* ANP15 and *Pseudomonas aeruginosa* 7NSK2 at different temperatures. *Soil Biol. Biochem.* 23, 423, 1991.
- [160] Froelich, C.A., Zabala-Díaz, I.B., and Ricke, S.C. Methionine auxotroph *Escherichia coli* growth assay kinetics in antibiotic and antifungal amended selective media. *J. Environ. Sci. Health* B37, 485, 2002.
- [161] Williams, S.T. and Davies, F.L., Use of antibiotics for selective isolation and enumeration of Actinomycetes in soil. *J. Gen. Microbiol.*, 38, 251, 1965.

- [162] Shaw, J.J., Wu, S.-J., Singh, N.P., Mahaffee, W., Dane, F., and Brown, A.E. Antibiotic, chromogenic, and luminescent markers for bacteria. In: C.J. Hurst, G.R. Knudsen, M.J. McInerny, L.D. Stetzenbach, and M.V. Walter (eds.), *Manual of Environmental Microbiology*, pp. 466–472. American Society for Microbiology, Washington, DC, 1997.
- [163] Erickson, A.M., Zabala Díaz, I.B., and Ricke, S.C. Antibiotic amendment for suppression of indigenous microflora in feed sources for an Escherichia coli auxotroph lysine assay. J. Appl. Bacteriol. 87, 125, 1999.
- [164] Zabala Díaz, I.B., Erickson, A.M., and Ricke, S.C. Growth response and recovery in selective media of a lysine auxotroph *Escherichia coli* for a rapid microbiological assay. *J. Rapid Methods Automation Microbiol.* 7, 263, 1999.
- [165] de Lorenzo, V., and Timmis, K.N. Analysis and construction of stable phenotypes in gram-negative bacteria with Tn5- and Tn10-derived minitransposons. *Methods Enzymol.* 235, 386, 1994.
- [166] Kwon, Y.M., and Ricke, S.C. Efficient amplification of multiple transposon-flanking sequences. *J. Microbiol. Methods* 41, 195, 2000.
- [167] Berg, C.M., and Berg, D.E. Transposable element tools for microbial genetics. In: F.C. Neidhardt, R. Curtiss III, J.L. Ingraham, E.C.C. Lin, K.B. Low, B. Magasanik, W.S. Resnikoff, M. Riley, M. Schaechter, and H.E. Umbarger (eds.), *Escherichia coli* and *Salmonella*, 2nd Ed., Vol. 2, pp. 2588–2612. American Society for Microbiology Press, Washington, DC, 1996.
- [168] Nisbet, D.J., Ricke, S.C., Scanlan, C.M., Corrier, D.E., Hollister, A.G., and De-Loach, J.R. Inoculation of broiler chicks with a continuous-flow derived bacterial culture facilitates early cecal bacterial colonization and increases resistance to *Salmonella typhimurium*. *J. Food Prot.* 57, 12, 1994.
- [169] Ricke, S.C., Pillai, S.D., Widmer, K.W., and Ha, S.D. Survival of *Salmonella ty-phimurium* in soil and liquid microcosms amended with clinoptilolite. *Bioresource Technol*, 53, 1, 1995.
- [170] Ha, S.D., Nisbet, D.J., Corrier, D.E., DeLoach, J.R., and Ricke, S.C. Comparison of *Salmonella typhimurium* and selected facultative cecal bacteria survivability after specific amino acid-limited batch growth. *J. Food Prot.* 58, 1335, 1995.
- [171] Ha, S.D., Jones, F.T., Kwon, Y.M., and Ricke, S.C. Survival of an unirradiated *Salmonella typhimurium* marker strain inoculated in poultry feeds after irradiation, *J. Rapid Methods Automation Microbiol.* 5, 47, 1997.
- [172] Ha, S.D., Maciorowski, K.G., and Ricke, S.C. Ethyl alcohol reduction of Salmonella typhimurium in poultry feed. J. Rapid Methods Automation Microbiol. 5, 75, 1997.
- [173] Ha, S.D., Maciorowski, K.G., Kwon, Y.M., and Ricke, S.C. Indigenous poultry feed microflora response to ethyl alcohol addition and buffered propionic acid addition. *J. Rapid Methods Automation Microbiol.* 5, 309, 1997.
- [174] Ha, S.D., Maciorowski, K.G., Jones, F.T., Kwon, Y.M., and Ricke, S.C. Survivability of indigenous microflora and a *Salmonella typhimurium* marker strain in poultry mash treated with buffered propionic acid, *Anim. Feed Sci. Technol.* 75, 145, 1998.
- [175] Ha, S.D., Maciorowski, K.G., Kwon, Y.M., Jones, F.T., and Ricke, S.C. Indigenous feed microflora and *Salmonella typhimurium* marker strain survival in

- poultry mash diets with containing varying levels of protein. *Anim. Feed Sci. Technol.* 76, 23, 1998.
- [176] Ziprin, R.L., Corrier, D.E., Hinton, A., Jr., Beier, R.C., Spates, G.E., DeLoach, J.R., and Elissalde, M.H. Intracloacal Salmonella typhimurium infection of broiler chickens: Reduction of colonization with anaerobic organisms and dietary lactose. *Avian Dis.* 34, 749, 1990.
- [177] Ricke, S.C., and Schaefer, D.M. Growth inhibition of the rumen bacterium *Selenomonas ruminantium* by ammonium salts. *Appl. Microbiol. Biotechnol.* 36, 394, 1991.
- [178] Ha, S.D., Ricke, S.C., Nisbet, D.J., Corrier, D.E., and DeLoach, J.R. Serine utilization as a potential competition mechanism between *Salmonella* and a chicken cecal bacterium. *J. Food Prot.* 57, 1074, 1994.
- [179] Mink, R.W., and Hespell, R.B. Long-term nutrient starvation of continuously cultured (glucose-limited) *Selenomonas ruminantium, J. Bacteriol.* 148, 541, 1981.
- [180] Mink, R.W., Patterson, J.A., and Hespell, R.B. 1982. Changes in viability, cell composition, and enzyme levels during starvation of continuously cultured (ammonia-limited) *Selenomonas ruminantium*. *Appl. Environ. Microbiol.* 44, 913, 1982.
- [181] Pirt, S.J. Principles of microbe and cell cultivation. Blackwell Scientific Publications, Oxford, UK, 1975.
- [182] Russell, J.B. Factors influencing competition and composition of the rumen bacterial flora. In: F.M.C. Gilchrist and R.I. Mackie (eds.), Herbivore Nutrition in the Subtropics, pp. 313–345. The Science Press (PTY), South Africa, 1984.
- [183] Slyter, L.L., and Putnam, P.A. *In vivo* versus *in vitro* continuous culture of ruminal microbial populations. *J. Anim. Sci.* 26, 1421.
- [184] Isaacson, H.R., Hinds, F.C., Bryant, M.P., and Owens, F.N. Efficiency of energy utilization by mixed rumen bacteria in continuous culture. *J. Dairy Sci.* 58, 1645, 1975.
- [185] Jannasch, H.W. Estimations of bacterial growth rates in natural waters. *J. Bacteriol.* 99, 156, 1969.
- [186] Senior, E., Bull, A.T., and, Slater, J.H. Enzyme evolution in a microbial community growing on the herbicide Dalapon. *Nature* (*Lond.*) 263, 476, 1976.
- [187] Harder, W., Kuenen, J.G., and Matin, A. A review—Microbial selection in continuous culture. *J. Appl. Bacteriol.* 43, 1, 1977.
- [188] Veldkamp, H. Ecological studies with the chemostat. Adv. Microb. Ecol. 1, 59, 1977.
- [189] Veldkamp, H., and Kuenen, J.G. The chemostat as a model system for ecological studies. *Bull. Ecol. Res. Commun.* 17, 347, 1973.
- [190] Lappin, H.M., Greaves, M.P., and Slater, J.H. Degradation of the herbicide mecoprop [2-(2-methyl-4-chlorophenoxy)] propionic acid by a synergistic microbial community. *Appl. Environ. Microbiol.* 49, 429, 1985.
- [191] Bull, A.T., and Slater, J.H. The teaching of continuous culture. In: A.C.R. Dean, D.C. Ellwood, C.G.T. Evans, and J. Melling (eds.), Continuous Culture 6: Applications and New Fields, pp. 49-68. Ellis Horwood Ltd., Sussex, England, 1976.

- [192] Parkes, R.J., and Senior, E. Multistage chemostats and other models for studying anoxic ecosystems. In: J.W.T. Wimpenny (ed.), CRC Handbook of Laboratory Model Systems for Microbial Ecology Research, vol. 1, pp. 51–71. CRC Press, Boca Raton, FL, 1988.
- [193] Brown, C.M., Ellwood, D.C., and Hunter, J.R. Enrichments in a chemostat. In: D.W. Lovelock and R. Davies (eds.), Techniques for the Study of Mixed Populations, pp. 213–222. Soc. Appl. Bacteriol. Tech., series no. 11, Academic Press, New York, 1978.
- [194] Rutgers, M., Bogte, J.J., Breure, A.M., and van Andel, J.G. Growth and enrichment of pentachlorophenol-degrading microorganisms in the nutristat, a substrate concentration-controlled continuous culture. *Appl. Environ. Microbiol.* 59, 3373, 1993.
- [195] Caldwell, D.E., Wolffaardt, G.M., Korber, D.R., and Lawrence, J.R. Cultivation of microbial consortia and communities. In: C.J. Hurst, G.R. Knudsen, M.J. McInerny, L.D. Stetzenbach and M.V. Walter (eds.), *Manual of Environmental Microbiology*, pp. 79–90. American Society for Microbiology, Washington, DC, 1997.
- [196] Freter, R., Stauffer, E., Cleven, D., Holdeman, L.V., and Moore, W.E.C. Continuous-flow cultures as in vitro models of the ecology of large intestinal flora. *Infect. Immun.* 39, 666, 1983.
- [197] Freter, R., Brickner, H., Botney, M., Cleven, D., and Aranki, A. Mechanisms that control bacterial populations in continuous-flow culture models of mouse large intestinal flora. *Infect. Immun.* 39, 676, 1983.
- [198] Maciorowski, K.G., Nisbet, D.J., Ha, S.D., Corrier, D.E., DeLoach, J.R., and Ricke, S.C. Fermentation and growth response of a primary poultry isolate of *Salmonella typhimurium* grown under strict anaerobic conditions in continuous culture and amino acid-limited batch culture. In: P.S. Paul, D.H. Francis, and D.A. Benfield (Eds.), Mechanisms in the Pathogenesis of Enteric Diseases, pp. 201–208. Plenum, New York, 1997.
- [199] Nisbet, D.J., Corrier, D.E., Ricke, S.C., Hume, M.E., Byrd, II, J.A., and DeLoach, J.R. Cecal propionic acid as a biological indicator of the early establishment of a microbial ecosystem inhibitory to *Salmonella* in chicks. *Anaerobe* 2, 345, 1996.
- [200] Nisbet, D.J., Corrier, D.E., Ricke, S.C., Hume, M.E., Byrd, J.A. II, and DeLoach, J.R. Maintenance of the biological efficacy in chicks of a cecal competitiveexclusion culture against *Salmonella* by continuous-flow fermentation. *J. Food Prot.* 59, 1279, 1996b.
- [201] Nisbet, D.J. Defined competitive exclusion cultures in the prevention of enteropathogen colonization in poultry and swine. *Antonie van Leeuwenboek* 81, 481, 2002.
- [202] Anderson, G.K., Kasapgil, B., and Ince, O. Comparison of porous and non-porous media in upflow anaerobic filters when treating dairy wastewater. Water Res. 28, 1619, 1994.
- [203] Varel, V.H., Hashimoto, A.G., and Chen, Y.R. Effect of temperature and retention time on methane production from cattle waste. *Appl. Env. Microbiol.* 40, 217, 1980.

- [204] Georgacakis, D., Sievers, D.M., and Iannotti, E.L. Buffer stability in manure digesters. *Agric. Wastes* 4, 427, 1982.
- [205] Hashimoto, A.G. Methane from cattle manures: Effects of temperature, hydraulic retention time, and influent substrate concentration on kinetic parameter (*K*). *Biotechnol. Bioeng.* 24, 2039, 1982.
- [206] Cobb, S.A., and Hill, D.T. A comparative analysis of two synthetic media for suspended particle-attached growth anaerobic fermentation. *Trans. ASAE* 32, 223, 1989.
- [207] Safley, L.M., and Westerman, P.W. Biogas production from anaerobic lagoons. *Biol. Wastes* 23, 181, 1988.
- [208] Zeeman, G., Sutter, K., Vens, T., Koster, M., and Wellinger, A. Psychrophilic digestion of dairy cattle and pig manure: Start-up procedures for batch, fedbatch, and CSTR-type digesters. *Biol. Wastes* 26, 15, 1988.
- [209] Vartak, D.R., Engler, C.R., McFarland, M.J., and Ricke, S.C. Attached-film media performance in psychrophilic anaerobic treatment of dairy cattle wastewater. *Bioresource Technol.* 62, 79, 1997.
- [210] Vartak, D.R., Engler, C.R., Ricke, S.C., Byers, F.M., and McFarland, M.J. Mesophilic performance of attached-film reactors subject to low temperature stress. *Trans. ASAE* 41, 1463, 1998.
- [211] Vartak, D.R., Engler, C.R., Ricke, S.C., and McFarland, M.J. Low temperature anaerobic response to organic loading rate and bioaugmentation. *J. Environ. Sci. Health* A34, 567, 1999.
- [212] Mekalanos, J.J. Environmental signals controlling expression of virulence determinants in bacteria. *J. Bacteriol.* 174, 1, 1992.
- [213] Wang, G., Zhao, T., and Doyle, M.P. Fate of enterohemorrhagic *Escherichia coli* O157:H7 in bovine feces. *Appl. Environ. Microbiol.* 62, 2567, 1996.
- [214] Kudva, I.T., Blanch, K., and Hovde, C.J. Analysis of *Escherichia coli* O157: H7 survival in ovine and bovine slurry. *Appl. Environ. Microbiol.* 64, 3166, 1998.
- [215] Glass, K.A., Loeffelholz, J.M., Ford, J.P., and Doyle, M.P. Fate of *Escherichia coli* O157:H7 as affected by pH or sodium chloride and in fermented, dry sausage. *Appl. Environ. Microbiol.* 58, 2513, 1992.
- [216] Arnold, K.W., and Kaspar, C.W. Starvation- and stationary-phase-induced acid tolerance in *Escherichia coli* O157:H7. *Appl. Environ. Microbiol.* 61, 2037, 1995.
- [217] Cieslak, P.R., Barrett, T.J., Griffin, P.M., Gensheimer, K.F., Beckett, G., Buffington, J., and Smith, M.G. *Escherichia coli* O157:H7 infection from a manured garden. *Lancet* 342, 367, 1993.
- [218] Hancock, D.D., Besser, T.E., Kinsel, M.L., Tarr, P.I., Rice, D.H., and Paros, M.G. The prevalence of *Escherichia coli* O157:H7 in dairy and beef cattle in Washington State. *Epidemiol. Infect.* 113, 199, 1994.
- [219] Galán, J.E., and Curtiss, III, R. Cloning and molecular characterization of genes whose products allow *Salmonella typhimurium* to penetrate tissue culture cells. *Proc. Natl. Acad. Sci. USA* 86, 6383, 1989.
- [220] Lee, C.A., Jones, B.D., and Falkow, S. Identification of a *Salmonella ty-phimurium* invasion locus by selection for hyperinvasive mutants. *Proc. Natl. Acad. Sci. USA* 89, 1847, 1992.

- [221] Jones, B.D., Ghori, N., and Falkow, S. *Salmonella typhimurium* initiates murine infection by penetrating and destroying the specialized epithelial M cells of the Peyer's patches. *J. Exp. Med.* 180, 15, 1994.
- [222] Bajaj V.R., Lucas, R.L., Hwang, C., and Lee, C.A. Co-ordinate regulation of Salmonella typhimurium invasion genes by environmental and regulatory factors is mediated by control of bilA expression. Mol. Microbiol. 22, 703, 1996.
- [223] Durant, J.A., Lowry, V.K., Nisbet, D.J., Stanker, L.H., Corrier, D.E., and Ricke, S.C. Short chain volatile fatty acids affect the adherence and invasion of HEp-2 cells by *Salmonella typhimurium*. *J. Environ. Sci. Health* B34, 1083, 1999.
- [224] Durant, J.A., Lowry, V.K., Nisbet, D.J., Stanker, L.H., Corrier, D.E., and Ricke, S.C. Late logarithmic *Salmonella typhimurium* HEp-2 cell-association and invasion response to short chain volatile fatty acid addition. *J. Food Safety* 20, 1, 2000.
- [225] Durant, J.A., Lowry, V.K., Nisbet, D.J., Stanker, L.H., Corrier, D.E., and Ricke, S.C. Short chain fatty acids alter HEp-2 cell association and invasion by stationary growth phase *Salmonella typhimurium*. *J. Food Sci.* 65, 1206, 2000.
- [226] Altmeyer, R.M., McNern, J.K., Bosslo, J.C., Rosenshine, I., Finlay, B.B., and Galán, J.E. Cloning and molecular characterization of a gene involved in *Salmonella* adherence and invasion of cultured epithelial cells. *Mol. Micro-biol.* 7, 89, 1993.
- [227] Penheiter, C.L., Mathur, N., Giles, D., Fahlen, T., and Jones, B.D. Noninvasive *Salmonella typhimurium* mutants are avirulent because of an inability to enter and destroy M cells of ileal Peyer's patches. *Mol. Microbiol.* 24, 697, 1997.
- [228] Durant, J.A., Corrier, D.E., and Ricke, S.C. Short-chain volatile fatty acids modulate the expression of the *bilA* and *invF* genes of *Salmonella typhimurium*. *J. Food Prot.* 63, 573, 2000.
- [229] Durant, J.A., Corrier, D.E., Byrd, A.J., Stanker, L.H., and Ricke, S.C. Feed deprivation affects crop environment and modulates *Salmonella enteritidis* colonization and invasion of leghorn hens. *Appl. Environ. Microbiol.* 65, 1919, 1999.
- [230] Durant, J.A., Corrier, D.E., Stanker, L.H., and Ricke, S.C. Expression of the *bilA Salmonella typhimurium* gene in a poultry *Salm. enteritidis* isolate in response to lactate and nutrients. *J. Appl. Microbiol.* 89, 63, 2000.
- [231] Durant, J.A., Corrier, D.E., Stanker, L.H., and Ricke, S.C. *Salmonella enteritidis hilA* gene fusion response after incubation in a spent media from either *S. enteritidis* or a poultry *Lactobacillus* strain. *J. Environ. Sci. Health* B35, 599, 2000.
- [232] Ricke, S.C. The gastrointestinal tract ecology of *Salmonella* Enteritidis colonization in molting hens. *Poult. Sci.* 82, 1003, 2003.
- [233] Moore, R.W., Park, S.Y., Kubena, L.F., Byrd, J.A., McReynolds, J.L., Burnham, M.R., Hume, M.E., Birkhold, S.G., Nisbet, D.G., and Ricke, S.C. Comparison of zinc acetate and propionate addition on gastrointestinal tract fermentation and susceptibility of laying hens to *Salmonella enteritidis* during forced molt. *Poult. Sci.* 83,1276, 2004.
- [234] Park, S.Y., Kim, W.K., S.G. Birkhold, L.F. Kubena, Nisbet, D.G., and Ricke, S.C. Induced moulting issues and alternative dietary strategies for the egg industry in the United States. *World's Poult. Sci. J.* 60, 196, 2004.

- [235] Park, S.Y., S.G. Birkhold, L.F. Kubena, Nisbet, D.G., and Ricke, S.C. Review on the role of dietary zinc in poultry nutrition, immunity, and reproduction. *Biological Trace Element Res.* 101, 147, 2004.
- [236] Ricke S.C., Hume, M.E., Park, S.Y., Moore, R.W., Birkhold, S.G., Kubena, L.F., and Nisbet, D.G. Denaturing gradient gel electrophoresis (DGGE) as a rapid method for assessing gastrointestinal tract microflora responses in laying hens fed similar zinc molt induction diets. *J. Rapid Meth. Automation Microbiol.* 12, 69, 2004.
- [237] Ricke S.C., Park, S.Y., Moore, R.W., Kwon, Y.M., Woodward, C.L., Byrd, J.A., Nisbet, D.J., and Kubena, L.F. Feeding low calcium and zinc molt diets sustains gastrointestinal fermentation and limits *Salmonella enterica* serovar Enteritidis colonization in laying hens. *J. Food Safety* 24, 291, 2004.
- [238] Kubena, L.F., Byrd, J.A., Moore, R.W., Ricke, S.C., and Nisbet, D.J. Effects of drinking treatment on susceptibility of laying hens to *Salmonella enteritidis* during forced molt. *Poult. Sci.* 84, 204, 2005.
- [239] Woodward, C.L., Kwon, Y.M., Kubena, L.F., Byrd, J.A., Moore, R.W., Nisbet, D.J., and. Ricke, S.C. Reduction of *Salmonella enterica* serovar Enteritidis colonization and invasion by an alfalfa diet during molt in Leghorn hens. *Poult. Sci.* 84, 185, 2005.
- [240] McReynolds, J., Kubena, L., Byrd, J., Anderson, R., Nisbet, D., and Ricke, S. Evaluation of *Salmonella enteritidis* (SE) in molting hens after administration of an experimental chlorate product (for nine days) in the drinking water and feeding an alfalfa molt diet. *Poult. Sci.* 84, 1186, 2005.
- [241] McReynolds, J.L., Moore, R.W., Kubena, L.F., Byrd, J.A., Woodwar, C.L., Nisbet, D.J., and Ricke, S.C. Effect of various combinations of alfalfa and standard layer diet on susceptibility of laying hens to *Salmonella* Enteritidis during forced molt. *Poult. Sci.* 85, 1123, 2006.
- [242] Dunkley, K.D., Dunkley, C.S., Njongmeta, N.L., Callaway, T.R., Hume, M.E., Kubena, L.F., Nisbet, D.J., and Ricke, S.C. Comparison of in vitro fermentation and molecular microbial profiles of high-fiber feed substrates (HFFS) incubated with chicken cecal inocula. *Poult. Sci.* 86, 801, 2007.
- [243] Kwon, Y. M., Kubena, L.F., Nisbet, D.J., and Ricke, S.C. Functional screening of bacterial genome for virulence genes by transposon footprinting. *Methods Enzymol.* 358, 141, 2002.
- [244] Park, S.Y., Kwon, Y.M., Birkhold, S.G., Kubena, L.F., Nisbet, D.J., and Ricke, S.C. Application of a transposon footprinting technique for rapid identification of *Salmonella typhimurium* Tn5mutants required for survival under desiccation stress condition. *J. Rapid Meth. Automation Microbiol.* 10, 197, 2002.
- [245] Snyder, L., and Champness, W. Transposition and nonhomologous recombination. In: *Molecular genetics of bacteria*, pp. 195–214. American Society for Microbiology Press, Washington, DC, 1997.
- [246] McClintock, B. The origin and behavior of mutable loci in maize. *Proc. Nat. Acad. Sci. USA* 36, 344, 1950.
- [247] Tsolis, R., and Heffron, F. Mutagenesis and variant selection in *Salmonella*. *Methods Cell Biol.* 45, 79, 1994.
- [248] McClelland, M., Sanderson, K.E., Spieth, J., Clifton, S.W., Latreille, P., Courtney, L., Porwollik, S., Ali, J., Dante, M., Du, F., Hou, S., Layman, D., Leonard, S.,

- Nguyen, C., Scott, K., Holmes, A., Grewal, N., Mulvaney, E., Ryan, E., Sun, H., Florea, L., Miller, W., Stoneking, T., Nhan, M., Waterston, R., and Wilson, R.K. Complete genome sequence of *Salmonella enterica* serovar Typhimurium LT2. *Nature* 413, 852, 2001.
- [249] Lucchini, S., Thompson, A., and Hinton, J.C.D. Microarrays for microbiologists. *Microbiology* 147, 1403, 2001.
- [250] Goldschmidt, M.C. The use of biosensor and microarray techniques in the rapid detection and identification of salmonellae. *J. AOAC Int.* 89, 530, 2006.
- [251] Maciorowski, K.G., Pillai, S.D., Jones, F.T., and Ricke, S.C. Polymerase chain reaction detection of foodborne *Salmonella* spp. in animal feeds. *Crit. Rev. Microbiol.* 31, 45, 2005.
- [252] Maciorowski, K.G., Herrera, P., Jones, F.T., Pillai, S.D., and Ricke, S.C. Cultural and immunological detection methods for *Salmonella* spp. in animal feeds—A review. *Vet. Res. Commun.* 30, 127, 2006.
- [253] Francis, C.L., Starnbach, M.N., and Falkow, S. Morphological and cytoskeletal changes in epithelial cells occur immediately upon interaction with *Salmonella typhimurium* grown under low-oxygen conditions. *Mol. Microbiol.* 6, 3077, 1992.
- [254] Finlay, B.B. 1994. Cell biology of Salmonella pathogenesis. In: V.L. Miller, J.B. Kaper, D.A. Portnoy, and R.R. Isberg (eds.), Molecular Genetics of Bacterial Pathognesis, pp. 249–261. American Society for Microbiology Press, Washington, DC, 1994.
- [255] Lee, C.A. Genetic approaches to understanding Salmonella pathogenicity. In: V.L. Miller, J.B. Kaper, D.A. Portnoy, and R.R. Isberg (eds.), Molecular Genetics of Bacterial Pathogenesis, pp. 215–234. American Society for Microbiology Press, Washington, DC, 1994.
- [256] Salyers, A.A. and Whitt, D.D., Bacterial Pathogenesis—A Molecular Approach. American Society for Microbiology Press, Washington, DC, 1994.
- [257] Marcus, S.L., Brumell, J.H., Pfeifer, C.G., and Finlay, B.B., *Salmonella* pathogenicity islands: Big virulence in small packages. *Microbes Infect.* 2, 145, 2000.